THERMAL DESORPTION/ULTRAVIOLET PHOTOLYSIS PROCESS TECHNOLOGY RESEARCH, TEST, AND EVALUATION PERFORMED AT THE NAVAL CONSTRUCTION BATTALION CENTER, GULFPORT, MS, FOR THE USAF INSTALLATION RESTORATION PROGRAM, VOLUME III R.W. HELSEL, R.W. THOMAS EG&G IDAHO, INC. P.O. BOX 1625 IDAHO FALLS ID 83415 **DECEMBER 1987** FINAL REPORT MAY 1985 - JULY 1985 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED ENGINEERING & SERVICES LABORATORY AIR FORCE ENGINEERING & SERVICES CENTER TYNDALL AIR FORCE BASE, FLORIDA 32403 ## NOTICE PLEASE DO NOT REQUEST COPIES OF THIS REPORT FROM HQ AFESC/RD (Engineering and Services Laboratory). Additional copies may be purchased from: NATIONAL TECHNICAL INFORMATION SERVICE 5285 PORT ROYAL ROAD Springfield, Virginia 22161 FEDERAL GOVERNMENT AGENCIES AND THEIR CONTRACTORS REGISTERED WITH DEFENSE TECHNICAL INFORMATION CENTER SHOULD DIRECT REQUESTS FOR COPIES OF THIS PEPORT TO: Defense Technical Information Center Cameron Station ALEXANDRIA, VIRGINIA 22314 ## **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | | |--|--------------------------------------|------------------------------|------------------------------------|-----------------------------|----------------------------| | 1a. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | for public | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | | tion Unlim | | , | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING | ORGANIZATION | REPORT NU | MBER(\$) | | | | ESL-TR-8 | 7-28 | | | | 69. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORG | SANIZATION | | | EG&G Idaho | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (C | ty, State, and Z | IP Code) | | | P.O. Box 1625
lcaho Falls, ID 83415 | | | | | | | Be. NAME OF FUNDING / SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMENT | IDENTIFICATI | ON NUMBER | | ORGANIZATION Air Force
Engineering & Services Center | (if applicable)
RDVW | | | | | | Sc. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUME | ERS | | | HQ AFESC/RDVW | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK | WORK UNIT
ACCESSION NO. | | Tyndall AFB, Fl 32403-6001 | | ECEMENT NO. | | | ACCESSION NO. | | 11. Title (include Security Classification) Thermal Description/Ultraviolet performed at the NCBC, Gulfport | Photolysis Pro | cess Technol
SAF Installa | ogy Resear | ch, Test | , and Evvaluation | | 12. PERSONAL AUTHOR(S) R.W. Helsel and R.W. Thomas | | <u> </u> | | | | | 13a. TYPE OF REPORT 13b. TIME CO
FINAL FROM May | | 14. DATE OF REPO | | h, Day) 15. | PAGE COUNT | | 16. SUPPLEMENTARY NOTATION | 285_ 10 July 85 | December 1 | 907 | | 920 | | Name of State Stat | | | | | | | Availability of this report is | specified on re | verse of fm | nt cover | and Landle 1 | w hinet number | | FIELD GROUP SUB-GROUP | is subject terms (
Herbicide Ora | | | ment | 2,4-D | | 07 01 | Dioxin | Inc | ineration | | 2,4,5, T | | 14 01 | Analytical Me | | | فوجي في المساول والمناسب | 2,3,7,8-TCDD | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | The objective of this effort wa
ultraviolet (TD/UV) destruction | is to examine the | e teasibilit | y of using | a them | al desorption/ | | at the Naval Construction Batta | lion Center (NC | Creat nerbic | toe Orange
t. Miesies | (NU)≁COI
(rusi mi | ntaminated soil | | Corporation pilot -scale TD/UV | apparatus was u | sed to succe | ssfully tr | agoi. ii
eat 1700 | re II
rounde of eandu | | l loam, cement stabilized, soil t | hat had been oo | ntaminated w | ith HO and | 2.7.7.8 | - | | tetrachlorobenzo-p-dioxin (TCDD |). The TD/UV of | rocess volat | ilizes oro | anic com | counds from the | | SOLI MARLIX; COLLECTS THE GESOF | Ded organics in | a soltwist. | abil doctr | nte the c | material and a sick | | urdu_tureustry nfrtsvioter flow | t. The desorat | ion nrocee (| man battern | A30 COCK | ha IIEO dammer - | | te vu a urrrodeu aducabuele co i | Drevent combust: | ion of the o | roanice l | l maluei e | at fandatable | | showed TCDD levels ranged from soil, measured as the sum of al | auu-aik parts pe
l dioxin/fusss : | er billion () | വുക) . Cond | centratio | on in the treated | | criterion. The TD/UV process d | emonstrated the | Capability | to treat di | я⊢µ рю,
ioxin⊷cor | Taminated soil | | | | • | cont'd. on | | \ \ \ | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT SE | | | 34461) | | QUNCLASSIFIED/UNLIMITED SAME AS RE | PT DTIC USERS | . Unclassi | ied | | | | 226. NAME OF RESPONSIBLE INDIVIDUAL | | 226 TELEPHONE | include Area Coo | | | | Terry L. Stoddart, Mai USAF,
DD form 1473, JUN 86 | Reviews additions are | (904) 283-2 | بين بندائد بي السائد السائد | RDVW | | #### No. 19 continued and a scaled up version could be considered as a bulk reduction process for restoration of sites contaminated with chlorinated organic compounds including other DOD Herbicide Orange contaminated sites. Sensitivity analyses of six variables (geographic) location, soil quantity, electrical power prices, labor, capital equipment use charge, and transportation) were performed to estimate the cost for conditions other than those found at NCBC. The cost to treat one ton of contaminated soil using a scaled up system, based on treatment of 20,000 tons at NCBC, is \$402/ton. The process may have application for treatment of other chlorinated organic compounds. The process may have unique application in geographical areas where incineration would not be accepted. One negative aspect is that the photolysed solvent remains a hazardous waste and must be handled appropriately. Additional R&D is required to establish an alternate photolysis for whit to overcome the problem. This report is organized into four volumes: Volume I presents the final report on the performance of the Thermal Desorption/Ultraviolet Photolysis process for use in decontaminating soil containing Herbicide Orange/Dioxin. Volume II contains appendices A through O. Volume III contains appendix P. Volume IV contains appendices Q through V. See Pg. V. | DTIC
Unant | GRA&I TAB nounced ification | |---------------|-------------------------------| | By | ribution/ | | | llability Codes | | Dist | Avail and/or
Special | | A-1 | 23 | MAPECTED PREFACE This report was prepared for the Air Force Engineering and Services Center, Engineering and Services Laboratory, Tyndall AFB, Florida, under Job Order Number (JON) 2103 9027. The principal contractor, EG&G Idaho, Inc., is the prime contractor for the Department of Energy, Idaho National Engineering Laboratory. The major subcontractor for the project is the International Technologies Corporation, Knoxville, Tennessee. This report is organized into four volumes: Volume I presents the final report on the performance of the Thermal Desorption/Ultraviolet Photolysis process for use in decontaminating soil containing Herbicide Orange/dioxin. Volume II contains appendices A through O. Volume III contains appendix P. Volume IV contains appendices O through V. Other contributors to this report include: E. Alperin, W.A. Prop. A.E. Grey, D.L. Miller, H.J. Welland, D.J. Harvego, H.D. Williams, and G. Peterson. This report has been reviewed by the Public Affairs Office (PAO) and is releasable to the National Technical Information Services (NTIS). At NTIS, it will be available to the general public, including foreign nationals. This report has been reviewed and approved for publication. Terry 1 Stodent TERRY L. STODDART, Maj, USAF, BSC Chief, Environmental Restoration R&D F. THOMAS
LUBOZYMSKI, Med USAF, BSC Chief, Environmental Engineering Branch THOMAS J. WALKER, Lt Col, U THOMAS J. WALKER, Lt Col, USAF, BSC Chief, Environics Division James College LAWRENCE D. HOKANSON, Colonel, USAF Director, Engineering and Services Laboratory #### TABLE OF CONTENTS | Section | Title | Page | |---------|--|------------| | Con | ナ / | | | P | INVESTIGATION OF THE APPLICABILITY OF THE EPA MOBILE INCINERATOR SYSTEM FOR TREATING SOILS CONTAMINATED WITH | | | | HERBICIDE ORANGE | | | | Scouters of this abbat gix in | clude: See | #### APPENDIX P INVESTIGATION OF THE APPLICABILITY OF THE EPA MOBILE INCINERATOR SYSTEM FOR TREATING SOILS CONTAMINATED WITH HERBICIDE ORANGE The documents contained in this appendix were published according to their own internal style, which deviates from ESL format. They have, therefore, been published without editing. # INVESTIGATION OF THE APPLICABILITY OF THE EPA MOBILE INCINERATOR SYSTEM FOR TREATING SOILS CONTAMINATED WITH HERBICIDE ORANGE Ву R. Helsel, J. Fleming, E. Alperin, A. Groen, For Air Force Engineering and Services Center Tyndall AFB, Florida July 3, 1985 ## TABLE OF CONTENTS | Section | Title | Page | |---------|--|----------| | I | INTRODUCTION | 11 | | | A. OBJECTIVE | 11 | | | B. BACKGROUND | 11 | | Con+ | C. SCOPE | 12 | | | SOIL CHARACTERIZATION: | 13 | | | A SOLI DEDADATION DEOCEDURES | | | | A. SOIL PREPARATION PROCEDURES | 13 | | | C. ANALYSIS OF HERBICIDE CONTAMINATION | 14 | | | | 18 | | III | LABORATORY TREATABILITY TESTS: | 26 | | | A. EXPERIMENTAL PLAN | 26 | | | B. THERMAL TREATMENT TEST EQUIPMENT | 27 | | | C. STANDARD TEST PROCEDURE | 27 | | | D. TREATABILITY FEST RESULTS AND DISCUSSION | 29 | | | Ireatability Data | 30 | | | 2. Physical Effects of Treatment | 38 | | IA . | BATCH PILOT KILN TESTS: | 43 | | | A. EXPERIMENTAL PROCEDURES AND EQUIPMENT | 43 | | | B. TEST RESULTS AND DISCUSSION | 43
47 | | | | | | | 1. Visual Observations | 47
48 | | | /. | 40 | | ٧ ~ | HEAT TRANSFER EVALUATION 9 11 12 | 61 | | | A. OBJECTIVES | 61 | | | B. PREVIOUS HEAT TRANSFER STUDY RESULTS | 62 | | | C. HEAT TRANSFER COMPUTER SIMULATION RESULTS. | 63 | | u* - | EVALUATION OF (MIS) TREATMENT CAPABILITIES, | 68 | | VI. | <u>~~₩</u> (11) | | | VII | CONCLUSIONS | 77 | | VIII | RECOMMENDATIONS | 79 | | ** | REFERENCES | 80 | | IX | MCFEMENLEDanasaasaasaasaasaasaasaasaasaasaasaasaas | 50 | #### LIST OF ANNEXES | | | Page | |------------|--|------------| | 1. | Battelle Methods Employed in the Physical-Chemical Analyses of JI, Eglin, and NCBC Soils | 82 | | 2. | Battelle Final Report on Physical-Chemical Characterization of Uncontaminated Soils from 11, Eglin, and NCBC | 115 | | 3. | Battelle Data Table for Physica - Thomical Characterization of Contaminated Soils from JI, Eglin, and NCBC | 123 | | 4. | Allis-Chalmers Report on Small banks kiln Test Sieve Analysis and B Density Measurements for Ji, Eglin, and NCBC Soils | ulk
124 | | 5 . | Analytical Methods for 2.3,7.8-1078 | 199 | | ŧ. | Summary of QA/QC Results for 2.3,7,8-*CDD Ansiyees | 223 | | · . | Analytical Data Shoots | 227 | | 8. | Experimental Data Colorators From Section established and access | 244 | | ÿ. | Particle Entrainment Theory. | 261 | | 10. | Sample Computer Heat Transfer and Nest and Wilesan's Balence | 266 | | ti | Statematical Water | 276 | ## LIST OF FIGURES | Title | Page | |--|---| | Schematic of Oven Interior | - 28 | | Typical Time-Temperature Profiles for Laboratory Desorption Tests | 31 | | Effect of Time and Temperature on Removal of 2,3,7,8-TCDD from JI Soil | 33 | | Effect of Time and Temperature on Removal of 2,3,7,8-TCDD from Eglin Soil | 34 | | Effect of Time and Temperature on Removal of 2,3,7,8-TCDD from NCBC Soil | 35 | | Effect of Treatment Time at 481°C on Removal of 2,3,7,8-TCDD. | 36 | | Schematic Diagram of the Pilot Batch Kiln | 44 | | Photograph of the Allis-Chalmers Pilot Kiln System | 45 | | Comparison of Entrainment With Superfical Gas Velocity in Batch Pilot Kiln | 53 | | Particle Size Distribution of JI Soil Before and After Batch
Kiln Test 4 | 55 | | Particle Size Distribution of Eglin Soil Before and After Batch Kiln Test 6 | 56 | | Particle Size Distribution of NCBC Soil Before and After Batch Kiln Test 10 | 57 | | Time-Temperature History for Three Batch Pilot Kiln Tests Using Approximately Equal Heat Inputs | 58 | | Projected Vapor Pressure of 2,3,7,8-TCDD at High Temperatures | 70 | | Plot of LNPD vs. IVP | n | | Predicted Time-Temperature Required to Achieve 1 ppb 2,3,7,8-TCDD for Soils Initially Containing 100 ppb and 500 ppb | 72 | | | 74 | | | 75 | | | Schematic of Oven Interior. Typical Time-Temperature Profiles for Laboratory Desorption Tests Effect of Time and Temperature on Removal of 2,3,7,8-TCDD from JI Soil Effect of Time and Temperature on Removal of 2,3,7,8-TCDD from Eglin Soil Effect of Time and Temperature on Removal of 2,3,7,8-TCDD from NCBC Soil Effect of Treatment Time at 481°C on Removal of 2,3,7,8-TCDD. Schematic Diagram of the Pilot Batch Kiln Photograph of the Allis-Chalmers Pilot Kiln System Comparison of Entrainment With Superfical Gas Velocity in Batch Pilot Kiln. Particle Size Distribution of JI Soil Before and After Batch Kiln Test 4. Particle Size Distribution of Eglin Soil Before and After Batch Kiln Test 6. Particle Size Distribution of NCBC Soil Before and After Batch Kiln Test 10. Time-Temperature History for Three Batch Pilot Kiln Tests Using Approximately Equal Heat Inputs. Projected Vapor Pressure of 2,3,7,8-TCDD at High Temperatures. Plot of LNPD vs. IVP. | ## LIST OF TABLES | Table | Title | Pag e | |-------|---|--------------| | 1 | Soil Characterization Methods | 15 | | 2 | Physical-Chemical Analysis of Uncontaminated Soil Samples | 16 | | 3 | Physical-Chemical Analysis of Contaminated Soil Samples | 17 | | 4 | Summary of Thermal Analysis Results | 19 | | 5 | Analytical Methods Used for Determination of Herbicides | 21 | | 6 | Analysis of Baseline Soil Samples for Compounds of Interest | 22 | | 7 | Analysis of Contaminated Soil Samples for Compounds of Interest | 23 | | 8 | Evaluation of Relative Concentrations of Herbicide Constituents for Contaminated Test Soils | 25 | | 9 | Summary of Treatability Results - Effect of Time and Temperature on Final Concentration of 2,3,7,8-TCDD | 32 | | 10 | Calculated Removal Efficiencies For 2,3,7,8-TCDD | → 3 7 | | 11 | Analysis of Test Soil Samples Treated at 558°C for Compounds of Interest | 39 | | 12 | Calculated Removal Efficiencies for 2,4-DBE and 2,4,5-TBE After Treatment at 558°C | 40 | | 13 | Summary of Weight Loss Data From Laboratory Treatability Tests | 41 | | 14 | Test Conditions - Batch Kiin Testing | 46 | | 15 | Weight Loss During Pilot Kiln Tests | 49 | | 16 | Soil Bulk Densities Before and After Pilot Kiln Tests | 50 | | 17 | Summary of Soil Entrainment Results During Batch Kiln Tests | 52 | | 18 | Summary of Dynamic Angle-of-Repose Measurements | 60 | | 19 | Parameters for Heat Transfer Runs | 64 | ## LIST OF TABLES | able | Title | Page | |------|--|------| | 20 | Predicted Temperatures from Computer Models | 65 | | 21 | Secondary Combustion Chamber Burner Fuel Requirements for Heat Transfer Runs | 67 | | 22 | Predicted Treatment Efficiency for Heat Transfer Runs | 76 | #### LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS | NCBC Naval Construction Battalion Center, Gulfport, | Mississippi | |---|-------------| |---|-------------| JI Johnston Island CDD Chlorodibenzodioxin CDF Chlorodi benzofuran TCDD Tetrachlorodibenzo-p-dioxin PCDD Total pentachlordibenzo dioxin isomers HyCDD Total hexachlorodibenzo dioxin isomers HDCDD Total pentachlorodibenzo dioxin isomers OCDD Total octachlorodibenzodioxin isomers 2,4-DBE Butyl ester of 2,4-dichlorophenoxyacetic acid (C12H14Cl2O3) Butyl ester of 2,4,5-trichlorophenoxyacetic acid (C12H13O3Cl3) 2,4,5-TBE 2,4-D 2,4-dichlorophenoxyacetic acid (CgH6Cl2O3) 2,4,5-T 2,4,5-trichlorophenoxyacetic acid (CgH5Cl3O3) Herbicide Orange, 50:50 (by volume) mixture of n-butyl esters of 2,4-D and 2,4,5-T HO MIS EPA Mobile Incinerator System TGA Thermal Gravimetric Analysis DSC Differential scanning calorimeter SCC Secondary combustion chamber #### SECTION I #### INTRODUCTION #### A. OBJECTIVE This study was done to determine the applicability of the EPA's mobile incineration system (MIS) for treating soil
contaminated with Herbicide Orange at three Department of Defense sites - Eglin Air Force Base, the Naval Construction Battalion Center (NCBC), Gulfport, Mississippi, and Johnston Island. Beyond demonstrating the technical feasibility of thermal decontamination, the study was to evaluate the treatment characteristics of the soils to identify potential processing problems and to estimate operating rates and corresponding operating conditions which would achieve treatment ("alean-up") criteria. The results of this study would provide some technical basis for supporting and planning a possible demonstration by the Air Force of the MIS at Johnston Island. #### B. BACKGROUND The U.S. Air Force is engaged in a multitask program to investigate three Department of Defense sites known to be contaminated with residual Herbicide Orange (Reference 1), and to identify, evaluate, and demonstrate selected technologies that could be used to decontaminate and restore these sites. Herbicide Orange is an equal mixture of the butyl esters of 2,4-dichlorophenoxyacetic acid (2,4-DBE) and 2,4,5-trichlorophenoxyacetic acid (2,4,5-TBE), containing low or trace concentrations of various related chemical compounds originating from naw materials or byproduct reactions (Reference 2). One of these compounds had been determined to be 2,3,7,8-tetrachlorodibenzo-p-dioxin (2,3,7,8-TCDD), a highly toxic and stable compound which is the subject of much scientific and regulatory attention today. Previous field investigations at all three sites have ascertained the approximate location and concentration of the herbicide constituents and have enabled preliminary estimates to be made of the quantities of soil that could require decontamination. Additional, more extansive site surveys are currently being completed. New federal regulations enacted under RCRA, which will be effective after July 15, 1985, stipulate stringent requirements for treating or disposing of dioxin waste materials, including contaminated soil. Incineration has been demonstrated to be effective in destroying Herbicide Drange (References 3 and 4). Each incineration system and dioxin waste matrix must be tested to establish adequate treatment efficiency before being permitted to operate on a "production basis." Decontamination of soil containing dioxin by using incineration had not been demonstrated. A mobile incineration system (NIS) has been constructed by EPA for use in treating hazardous waste materials at various sites, and in evaluating the technology for specific wastes. This process unit has recently completed a trial burn involving dioxin contaminated waste liquids, sludges, and soil in Missouri. A longer demonstration run is planned by EPA which will involve processing quantities of various dioxin contaminated soils from Missouri sites. In support of EPA's mobilization of the MIS for that trial burn and demonstration, IT Corporation conducted a study to investigate the capability of the MIS to treat soil contaminated with 2,3,7,8-TCDD. The study consisted of two parts: - A series of laboratory thermal desorption experiments to determine the effect of key process variables and soil (feed) characteristics on removal of 2,3,7,8-TCDD - A series of pilot-scale batch kiln tests and computer simulations to define the material processing and heat transfer characteristics of the kiln This research was completed in late 1984. A final report describing the results has been submitted to EPA for review. #### C. SCOPE This study, as an extension of the previous EPA study, consisted of four activities - soil characterization, laboratory treatability tests, pilotscale kiln processing tests, and engineering assessment of projected MIS performance. Soil characterization measured chemical properties, including Herbicide Orange concentration, and physical properties which could affect processing. Bench-scale treatability tests determined the relationship between residence time, temperature, and treatment efficiency. Samples of contaminated soil were exposed to different conditions, and the final concentration of 2,3,7,8-TCDD was analyzed. The pilot kiln tests utilized uncontaminated soil to simulate the approximate MIS conditions of gas flow, temperature, and agitation to investigate particulate entrainment, heat transfer and changes in physical form (agglomeration/slagging or attrition). Engineering assessment included performing heat and material balance calculations and heat transfer calculations using computer simulations and determining the various limitations of the MIS which would establish processing rate capabilities. #### SECTION II #### SOIL CHARACTERIZATION The chemical and physical properties of soils subjected to incineration temperatures are expected to influence the treatability and processing performance. Volatilization of organic pollutants from soil at ambient conditions has been shown to be affected by the exposed surface area (corresponding to particle size) and composition of the soil (References 5, 6 and 7). Interaction (adsorption/ absorption) between organic compounds and a soil matrix can reduce the apparent vapor pressure. Thermochemical transitions of natural organic matter and minerals contained in soils can occur at temperatures as low as 400°C (References 8 through 12). Both oxidation and pyrolysis of organic materials can occur, depending particularly on the availability of oxygen. The thermal stability of specific organic compounds which might be present in contaminated soils varies greatly within the operating range of the MIS (References 13 and 14). Physical alteration of the soil, such as attrition from thermal stresses and agitation/abrasion, and slagging or agglomeration caused by mineralogical transformations, will affect solids flow characteristics, heat transfer, and particulate generation (entrainment). Previous studies of thermal treatment of contaminated soils included analysis of the untreated soil for primary chemical and physical parameters. These same analyses were performed for this study on samples from each of the three sites. The soil samples were collected from designated locations and shipped to ITC's Environmental Research Laboratory in Knoxville, Tennessee. Samples of both uncontaminated and contaminated soils were packaged in sealed metal paint cans. Each sample weighed approximately 4 kilograms. Both the contaminated and uncontaminated samples used for laboratory treatability tests were prepared for analysis and testing according to procedures described below. Samples of uncontaminated soil were shipped to Allis-Chalmers' test facility and were used for batch kiln tests without any preparation. The initial contaminated NCBC soil sample had a very low concentration of 2,3,7,8-TCDD. Three additional samples were taken at the site, shipped to ITC, prepared, and analyzed. Based on the results, one of the three was selected as the test sample. It was intended that all three contaminated test soils would have greater than 400 ppb 2,3,7,8-TCDD. #### A. SOIL PREPARATION PROCEDURES The samples of soil received from the Air Force were pretreated for use before analysis and thermal treatment tests. This was necessary to achieve a uniform test soil of known 2,3,7,8-TCDD concentration, from which representative aliquots could be taken for each test. Previous ITC research activities with soil containing trace levels of contamination had established the importance of such soil preparation, particularly for small-scale tests. - 1. A portion of soil was transferred within the hood from the container to a metal foil tray, separating larger organic matter (e.g., roots, grass) and breaking up large soil agglomerates. - 2. The soil was spread out uniformly on a metal tray and allowed to air dry within the hood for 2-3 days with occasional stirring and gentle breaking of larger soil agglomerates using a spatula. - 3. The dried soil was screened in several batches, using a standard wire mesh screen with 2 mm openings. Oversize soil was returned to the drying tray and manually broken up using a spatula. Final oversize soil was weighed and transferred to the original soil container. Grinding or milling of the soil was not done. - 4. The soil fractions less than 2 mm from each batch were combined in a widemouth, 1-gallon glass jar, blended for 1 hour, using a jar roller, and weighed. - 5. Three separate aliquots of soil from random locations within the 1-gallon jar were transferred to individual 250 cc, amber, widemouth jars with Teflon®-lined caps. These sample jars were coded, labeled, and submitted for analysis of 2,3,7,8-TCDD to verify uniformity. #### B. ANALYSIS OF PHYSICAL-CHEMICAL PROPERTIES Battelle-Columbus Laboratories was contracted by ITC to perform selected analyses, including pH, conductivity, organic matter, cation exchange capacity (CEC), moisture content, specific surface area, oil and grease, and particle size. Table 1 lists the parameters and corresponding methods used by Battelle. These procedures are described in Annex 1. Samples of uncontaminated soil from each site were initially analyzed by Battelle; samples of contaminated soil from each site were analyzed later for selected parameters to investigate the potential effect of the contamination on the measurements. Table 2, as reproduced from Battelle's final test report Annex 2, summarizes the characterization data for the uncontaminated samples, and Table 3 summarizes the data from the contaminated samples. A comparison between the data from each site and between uncontaminated and contaminated samples can be summarized by the following major points: - The pH of the Eglin soil is acidic whereas the JI and NCBC soils are slightly alkaline. - The conductivity of the JI soil is more than one order of magnitude higher than the other two soils. - The organic matter measured for all the contaminated soil samples was much higher than for the uncontaminated samples. This difference was most
noticeable for the JI soil samples; the difference in NCBC samples was relatively small. TABLE 1. SOIL CHARACTERIZATION METHODS | Parameter | Method references ^d | Method | |--------------------------------|--|---| | Organic matter | Schultz, 1980
Watson, 1978 | Potassium dichromate oxidation using colorimetric determination of Cr3+ | | рН | McLean, 1980 | Measurement of 1:1 (weight: volume mixture of soil water) | | Electrical conductivity | Watson, 1978 | Measurement of 1:2 (soil:water) slurry using conductivity meter | | Surface area | Carter, et al., 1965
Heilman, et al., 1965
Cihacek and Bremner, 1979 | Adsorption of monolayer of ethylene glycol monoethyl ether | | Particle size | ASTM, 1972
ASTM, 1978 | Combined sieving (particles >75 µm and sedimentation particles less than 75 µm) measured by hydrometer | | Cation exchange capacity (CEC) | Allen, et al., 1974 | Saturation of exchange sites with NH4+ followed by washing of excess NH4+ reagent and displacement of adsorbed NH4+ with KCl; NH4+ measured by ion specific electrode | | 011 and grease | ASTM D4281-83 | Extraction with methyl tert-
butyl ether after soil is
conditioned with aqueous
sodium chloride and potassium
hydrogen phosphate; gravi-
metric determination of
filtered and evaporated
extract | | Moisture | ASTM Part 11-B2216 | Oven drying at 110°C to constant weight | ^{*}Complete references given in Battelle-Columbus procedures, Annex 1. TABLE 2. PHYSICAL-CHEMICAL ANALYSIS OF UNCONTAMINATED SOIL | Physical-chemical parameters ^a | JI | Eglin | NCBC | |---|-------|--------|-------| | pH | 8.24 | 5.21 | 8.29 | | Conductivity (millimhos/cm) | 4.99 | 0.0418 | 0.279 | | Organic matter (percent) | <0.50 | <0.50 | 1.5 | | Cation exchange capacity (milliequivalents/100) | 0.12 | 0.15 | 3.9 | | Moisture content (percent) | 1.86 | 0.12 | 0.48 | | Surface area (m²/g) | 6.74 | 2.46 | 12.3 | | Oil and grease content (micrograms/g) | 664.9 | 116.0 | 1759 | | Particle size distribution (percent) | | | | | Medium sand (between 425 microns and 2.00 mm) | 41.3 | 41.3 | 25.7 | | Fine sand (between 75 and 425 microns) | 36.2 | 51.9 | 59.4 | | Silt (between 5 and 75 microns) | 19.2 | 4.77 | 12.3 | | Clay (smaller than 5 microns, including colloids) | 3.31 | 2.03 | 2.70 | | Colloids (less than 1 micron) | 2.94 | 1.67 | 2.25 | aAll analyses were done in duplicate with the exception of surface area, which was done in replicates of five. Values reported represent averages. Annex 2 gives deviation values. $^{^{\}mbox{\scriptsize bNote}}$ that the clay fraction includes the colloid fraction, so that the percentages total greater than 100 percent. TABLE 3. PHYSICAL-CHEMICAL ANALYSIS OF CONTAMINATED SOIL | Physical-chemical parameters | JI | Eglin | NCBC | |---|------|-------|-------| | рН | 8,45 | 3.83 | 8.55 | | Conductivity (millimhos/cm) | 5.02 | 0.146 | 0.205 | | Organic matter (percent) | 4.22 | 1.22 | 2.34 | | Cation exchange capacity (milliequivalents/100 g) | 0.73 | 0.77 | 2.45 | | Moisture content (percent) | 0.34 | 0.55 | 0.38 | | Oil and grease content (micrograms/g) | 1884 | 4069 | 3386 | ^aAll analyses were done in duplicate. Values given are averages. Annex 3 gives deviation values. - The oil and grease content of the contaminated soil samples was higher than the uncontaminated samples. This difference was most noticeable (factor of 40) for Eglin soil. - The cation exchange capacity of all contaminated soils was higher than the corresponding uncontaminated samples. NCBC soil had much higher values than the other two soils. - The surface area did not vary greatly between soils. Likewise, the particle size distributions of the three soils were not greatly different. The clay fraction varied only between 3.5 and 7 percent. Visual inspection of each sample received resulted in the following observations: - JI White/gray; sandstone-like, uniform; contaminated sample slightly darker, probably higher moisture; large stones and chunks (agglomerates) present in both. - Eglin Tan; sandy with some agglomerates which easily broke up, twigs and grass noticeable; uncontaminated sample appeared drier and dustier. - NCBC Light to dark brown; sandy loam with pebbles and broken shells; some grass and twigs evident; variation in relative amounts of moisture and shell/pebble fraction between the five samples received. Thermogravimetric analysis (TGA) and differential scanning calorimetry (DSC) analysis of the three samples of uncontaminated soil were performed by Allis-Chalmers as part of the pilot batch kiln tests. Table 4 summarizes the results of these analyses; the actual test data are given in Annex 2. It is obvious that the JI soil, which is principally calcium carbonate, exhibits substantial weight loss as a result of calcination (decarboxylation). The theoretical weight loss attributed to conversion of CaCO3 to CaO (with the release of CO2) is 44 percent. Calcination occurs at temperatures above about 625°C, with a corresponding large endotherm. The Eglin soil showed a moderate and extended exotherm between about 270 and 550°C, where a sharp endotherm occurred; only a small weight loss occurred. The NCBC soil showed a major and extended endotherm between about 225 and 550°C, where a sharp endotherm occurred. A marked weight loss occurred above that temperature, starting at 630°C. Allis-Chalmers also performed sieve analyses and bulk density measurements on soil before and after pilot batch kiln processing. These results are discussed in Section IV and the data are presented in Annex 4. #### C. ANALYSIS OF HERBICIDE CONTAMINATION The prepared uncontaminated and contaminated soils were sampled and analyzed by ITC for the primary chemical constituents of Herbicide Orange and TABLE 4. SUMMARY OF THERMAL ANALYSIS RESULTSª | Soil
identification | Weight
loss (%) ^b | Corresponding temperature range (°C) | Initiation
of
exotherm
or
endotherm (°C) ^C | |------------------------|---------------------------------|--------------------------------------|---| | JI | 1.4
42.5
43.9 | 25 - 350
350 - 1050 | 130 (-)
310 (-) | | Eglin | 2.4 | 25 - 1050 | 270 (+)
550 (-) | | NCBC | 0.3
1.4
3.8
5.5 | 25 - 200
200 - 520
520 - 1090 | 225 (+)
550 (-) | ^aRefer to Annex 4 for DSC and TGA data. bpercent of initial gross weight. CExotherm = (+), Endotherm = (-) for CDD and CDF compounds, including 2,3,7,8-TCDD. Arsenic was also analyzed to establish if any Herbicide Blue contamination was present. Herbicide Blue is composed principally of sodium dimethyl arsenate. The "uncontaminated" samples were analyzed to establish a baseline concentration of all constituents. Standard published EPA methods listed in Table 5 were used for quantitative determination of each parameter, except for the sample preparation and analysis of 2,3,7,8-TCDD and other CDDs and CDFs, which are described in Annex 5. Two pretreatment/extraction procedures were used for the untreated soil samples to evaluate potential differences in the accuracy of analytical results. Previous studies with thermally treated Missouri soil samples demonstrated significantly lower 2,3,7,8-TCDD results using the standard jar extraction procedure with hexane/methanol (specified by EPA - CLP) than the more rigorous procedure involving Soxhlet extraction with benzene after acid treatment of the sample. Therefore, the Soxhlet procedure was used for all thermally treated samples. Both procedures were used for untreated soil samples for comparative purposes, and a comparison of results is given in Annex 6. The method used for determining 2,4-DBE and 2,4,5-TBE actually measures the free acids, 2,4-D and 2,4,5-T, after chemically converting any esters present to the respective acid. Therefore, the reported values represent the combined ester and acid concentration present in the soil. Three aliquots of soil were taken from each prepared soil sample and submitted for 2,3,7,8-TCDD analysis. Other parameters were determined on single aliquots. The results of the triplicate analyses, using both sample preparation procedures, are given in Annex 6. Tables 6 and 7 summarize the analytical results for the baseline ("uncontaminated") and contaminated soil samples. Annex 7 gives the specific analytical data. The baseline soils showed the presence of very low (<1 ppm) levels of herbicide constituents. No 2,3,7,8-TCDD was detected at analytical detection limits of 0.2 to 0.8 ppb, although total tetra isomers were detected in the Eglin and NCBC samples. Hepta CDD was detected in both JI and NCBC samples at less than 1 ppb and octa CDD was found at 1 to 3 ppb in all three baseline soil samples. The only CDF detected was for the total octa isomers in the NCBC sample. Arsenic was not detected in any sample at the normal detection limit of 1 ppm for the analytical method used. The contaminated test soils contained approximately 0.1 to 0.2 weight percent Herbicide Orange based on the combined values for 2,4-0 (including 2,4-DBE) and 2,4,5-T (including 2,4,5-TBE). Three phenois were detected, with 2,4,5-trichlorophenol the most significant at concentrations of about 50 ppm. The concentrations of 2,3,7,8-TCDD were approximately 100 ppb for JI and Eglin and 500 ppb for NCBC. These values were considered appropriate for conducting treatability tests since they represented the higher range of values determined in site surveys. No other CDDs were detected except hepta and octa isomers in the JI soil and octa isomers in Eglin. TCDF was detected above 1 ppb
in all samples, and OCDF was detected in JI soil. TABLE 5. ANALYTICAL METHODS USED FOR DETERMINATION OF HERBICIDES | Parameter | Sample preparation | Analytical
method | |---|--|----------------------| | 2,4-DBE/2,4-D
and
2,4,5-TBE/2,4,5-T | 8150 ^a | 8150ª | | Chlorophenols | 3540a | . 8040ª | | 2,3,7,8-TCDD | EPA-CLP ^b
and
Acid/Soxhlet ^C | EPA-CLPb | | Arsenic | 3020a | 7060ª | aTest Methods for Evaluating Solid Wastes, SW-846, 2nd Edition, U.S. EPA, July 1982. Described in EPA-EMSL IFB Solication WA-84-A002. Detailed procedure given in Annex 5. CDetailed procedure given in Annex 5. TABLE 6. ANALYSIS OF BASELINE SOIL CAMPLES FOR COMPOUNDS OF INTERESTA | Compound | Concentration ^b (ppb) JI Eglin NCBC | | | | |-----------------------|--|------------|-------------|--| | | | | | | | 2,4-D | 160 | 160 | 470 | | | 2,4,5-T | 210 | 240 | 150 | | | 2,4-dichlorophenol | ND(1000) | ND(1000) | ND(1000) | | | 2,4,6-trichlorophenol | ND(1000) | ND(1000) | ND(1000) | | | 2,4,5-trichlorophenol | ND(1000) | ND(1000) | ND(1000) | | | Arsenic | ND(10,000) | ND(10,000) | ND(10,000) | | | 2,3,7,8-TCDD | NU(0.5) | ND(0.8) | ND(0.2) | | | CCDD | ND(0.52) | 0.31 | 0.13 | | | TCDF | ND(0.17) | ND(0.52) | ND(0.11) | | | CDD | ND(0.41) | ND(0.81) | ND(0.42) | | | PCDF | ND(0.33) | ND(0.96) | ND(0.76) | | | 4 _x CDD | ND(0.84) | ND(0.37) | ND(0.60) | | | 1 _X CDF | ND(0.21) | ND(0.27) | ND(0.18) | | | I _p CDD | 0.63 | ND(0.17) | 0.73 | | | i _p CDF | ND(1.0) | ND(1.0) | ND(1.0) | | | OCDD | 1.73 | 2.6 | 2.0 | | | DCDF | ND(0.11) | ND(0.06) | 0.26 | | aSoils were analyzed after preparation according to protocol described in Section III (e.g., <2 mm, air dried). DND = not detected using the analytical procedure identified in Table 5. Detection levels given in parentheses. TABLE 7. ANALYSIS OF CONTAMINATED SOIL SAMPLES FOR COMPOUNDS OF INTEREST | | · · · · · · · · · · · · · · · · · · · | Concentrationb | (ppb) | | |-----------------------|---------------------------------------|----------------|------------|--| | Compound |)I | Eglin | NCBC | | | 2,4-0 | 900,000 | 1,200,000 | 370,000 | | | 2,4,5-T | 890,000 | 1,700,000 | 710,000 | | | 2,4-dichlorophenol | 1,900 | 2,400 | 1,100 | | | 2,4,6-trichlorophenol | 1,100 | ND | ND | | | 2,4,5-trichlorophenol | 38,000 | 20,000 | 53,000 | | | Arsenic | ND(10,000) | ND(10,000) | ND(10,000) | | | 2,3,7,8-TCDD | 106 ^C | 101¢ | 494C | | | TCDD | 126 | 127 | 604 | | | TCDF | 6.6 | 2.1 | 2.3 | | | PCDD | ND(1.09) | ND(1.5) | ND(0.48) | | | PCDF . | ND(1.7) | ND(1.6) | ND(1.9) | | | H _X CDD | ND(3.7) | ND(1.2) | ND(0.59) | | | H _X CDF | ND(0.67) | ND(0.73) | ND(3.6) | | | H _P CDD | 29.0 | ND (0.72) | ND(1.5) | | | H _P CDF | ND(3.5) | ND(2.1) | ND(1.7) | | | DCDD | 32.0 | 2.6 | ND(2.4) | | | DCDF | 1.3 | ND(0.33) | ND(0.98) | | | | | | | | asoils were analyzed after preparation according to protocol (e.g., <2 mm, air dried). bND = not detected. Detection levels given in parentheses. CAverage of analyses of triplicate aliquots of prepared test soil. Values for other compounds are for a single aliquot. Arsenic was not detected in any sample at the 1 ppm detection limit. No additional arsenic analyses were performed for any test samples. Table 8 compares the relative concentrations of 2,3,7,8-TCDD, the three chlorophenols, and 2,4-DBE to the principal Herbicide Orange constituent, 2,4,5-TBE. These ratios can be evaluated relative to the original composition of Herbicide Orange reported in previous studies by the Air Force (Reference 2). The chlorophenols are present at approximately the same relative concentrations as the original material, whereas the 2,3,7,8-TCDD levels are approximately three orders of magnitude higher than levels determined in the original material. This could be a result of differences in volatilization rates and chemical decomposition occurring in the environment during the past decade. TABLE 8. EVALUATION OF RELATIVE CONCENTRATIONS OF HERBICIDE CONSTITUENTS FOR CONTAMINATED TEST SOILS | | Weight ratio of compound to 2,4,5-IBE | | | |-----------------------|---------------------------------------|-------------------------|-------------------------| | Compound | JI | Eglin | NCBC | | 2,4-DBEa | 1.04 | 0.723 | 0.534 | | 2,4,5-TBEª | 1.00 | 1.00 | 1.00 | | 2,4-dichlorophenol | 1.75 X 10 ⁻³ | 1.16 X 10 ⁻³ | 1.27 X 10 ⁻³ | | 2,4,6-trichlorophenol | 1.01 X 10 ⁻³ | þ | b | | 2,4,5-trichlorophenol | 3.5 X 10 ⁻² | 9.6 X 10 ⁻³ | 6.12 X 10 ⁻² | | 2,3,7,8-TCDD | 9.76 X 10 ⁻⁵ | 4.87 X 10-5 | 5.70 X 10-4 | a2,4-DBE = butyl ester of 2,4-D; 2,4,5-TBE = butyl ester of 2,4,5-T. b2,4,6-trichlorophenol was not detected for these samples. #### SECTION III #### LABORATORY TREATABILITY TESTS A series of bench scale tests was performed to establish the effect of the key process variables, residence time and temperature, on the treatability (dioxin-removal efficiency) of the three test soils. After the soils were prepared by drying and screening as described in Section II, separate aliquots were placed in a small furnace for different time periods. The treated samples were analyzed for 2,3,7,8-TCDD and the results were evaluated to determine the relationship between treatment conditions and final concentration of 2,3,7,8-TCDD. These results were also compared to previous results in which Missouri soils were used. This section describes the experimental activities and test results. #### A. EXPERIMENTAL PLAN Experimental activities for this project were conducted at ITC's Environmental Research Laboratory in Knoxville, Tennessee. A specially designed "high-hazard" section of the laboratory permitted the dioxincontaminated soils to be prepared, tested, and analyzed safely and efficiently. This entire section of the laboratory is designed for the safe handling and analysis of chemicals and samples having toxic or unknown properties. This laboratory has four isolated, negative-pressure cubicles that contain hoods and laboratory benches constructed of materials selected for easy decontamination. Total containment is assured, since all used water is collected and all air leaving the facility is filtered through HEPA and activated carbon filters on the high-velocity hoods. All dioxin-containing materials generated from test activities were packaged and stored for disposal. The results developed from this study were obtained using a simple and consistent experimental method and apparatus designed to expose the study soils to a specified temperature for a specified time. Treatability was measured by comparing the analyses of 2,3,7,8-TCDD in the untreated and treated soil. The test equipment and procedures are described in this section. The features incorporated into the test system and procedures included (1) sufficient soil quantity to enable analytical sensitivity below 1 ppb and duplicate analysis as necessary, (2) a static but very thin layer of soil to minimize the potential effects of temperature gradients and gasphase diffusion (in terms of both release of volatilized materials and exposure to the purge gas), and (3) quickly achieving and maintaining steady-state conditions. The experimental apparatus and procedures were the same as those used on previous treatability testing of Missouri soils. A QA/QC plan was prepared and followed during the testing. ### B. THERMAL TREATMENT TEST EQUIPMENT The principal test equipment was a Lindberg furnace, Model 51848, with an electronic temperature controller and 1600-watt heater system. The oven is double-shell construction with interior surfaces made of Moldatherme, a molded aluminum-silicate insulation material. This oven is capable of operating up to 1100°C and has a relatively fast heat-up rate due to low mass. The interior space is approximately 10 cm wide by 11 cm high by 21 cm deep. A loose block (1.2 cm thick) of Moldatherm is placed on the bottom of the oven to provide additional separation between an object placed in the oven and the hot interior surface of the oven. A built-in thermocouple was used to control the interior oven temperature to the set point. The oven was placed inside a bench-top hood for all tests. Several modifications were made to the oven. Incoloy (3/8 inch) tubing was inserted through the back wall and connected to an air cylinder to provide continuous purging of the interior space during each test. The purge gas was directed against the back wall to promote preheating and distribution. The purge gas flow rate, measured with a standard rotometer, was maintained at approximately 100 cc/minute, equivalent to about 5 percent turnover per minute. A separate thermocouple was used to measure the test temperature. This NBS traceable, Type K, sheathed thermocouple was placed approximately 3 centimeters above the soil surface at the center of the oven. The thermocouple, the temperature indicator, and the purge gas rotometer were calibrated before testing. A Keithley Model 871 Digital Temperature Indicator was used with both thermocouples. A specially made tray was used to contain the soil within the oven. The tray, which weighed approximately 430 grams, was 9 cm wide by 3.2 cm high by 19.3 cm long and made of Incoloy to resist oxidation at the expected maximum test temperatures. A separate Incoloy lid was used to cover the tray when necessary. The soil was leveled within the tray to a fixed uniform thickness of approximately 2.5 mm. Figure 1 is a scale schematic drawing of the interior of the oven, with tray inserted. #### C. STANDARD TEST PROCEDURE The standard thermal desorption test consisted of the following steps: - 1. Initiate a data log sheet (see Annex 8). - 2. Weigh the empty, clean tray. - 3. Transfer a representative aliquot (~30 grams) of prepared soil from the jar to the tray using a stainless steel scoop. - 4. Weigh the soil and tray and adjust the soil quantity
to achieve approximately 30 grams, which results in the approximate desired soil depth. - 5. Distribute and level the soil within the tray to ~ 2.5 mm. Return excess to the sample jar. Figure 1. Schematic of Oven Interior - 6. Turn the purge gas flow on to the proper setting on the rotometer. - 7. Place the tray with soil in the oven at ambient temperature and close the oven door. - 8. Set the oven temperature controller set-point to the target test temperature and start the timer. - 9. Monitor and record the times and temperatures, periodically, throughout the test period. - 10. When the prescribed residence time at the target temperature is reached, shut off the oven heater and purge gas flow and open the oven door. - 11. Cautiously withdraw the hot tray and soil using special tongs, place a cover on the tray, and place the covered tray in a separate hood for cooling for approximately 1 nour. - 12. Close the oven door and set the temperature at 600°C for approximately 10 minutes. This step is to ensure that no residual materials from the sample remain in the oven. - 13. Weigh the tray (without cover) plus treated soil. - 14. Transfer an aliquot (typically about 10 grams) of treated soil from the tray to a tared, 250 cc, widemouth, amber bottle with Teflonlined cap. Code, label, and submit this aliquot for 2,3,7,8-TCDD analysis. Transfer the remainder of the treated soil to an identical type bottle, label and store as a retainer. - 15. Clean the tray, cover, and nondisposable implements using the following procedure: - Rinse with acetone and wipe clean - Scrub with detergent (Alconox®) solution and rinse with hot tap water followed by distilled water - Rinse with acetone and allow to dry - Rinse three times with methylene chloride (e.g., ~15-25 ml each rinse for the tray) - . Air dry and store. #### D. TREATABILITY TEST RESULTS AND DISCUSSION A total of 16 separate thermal desorption tests were performed using three different test temperatures, ranging from about 430°C to 560°C, for times between 8 and 30 minutes. Two sets of duplicate tests were included for QA/QC purposes. All tests were performed using soil prepared as described previously, except for two tests which used oversize (>2 mm) pieces of JI and NCBC soil to investigate any differences in treatability due to gross differences in particle size. The test results are presented according to: (1) treatability or removal efficiency for the herbicide constituents and (2) effects of treatment on soil characteristics. Experimental data are summarized in Annex 8. Annex 7 presents all the analytical data while Annex 6 gives QA/QC results. #### 1. Treatability Data Analysis and interpretation of the test results must consider the typical temperature profile (temperature vs residence time) for the small oven system used in testing. The soil samples were placed in the oven at ambient temperature, and the initial test period involved heating the oven and soil to the target test temperature. This unsteady state heat-up period lasted from about 5 to 9 minutes, with longer time corresponding to higher ultimate temperature. Figure 2 illustrates typical temperature profiles for the three target test temperatures. The target test time was initiated (at time zero) when the test temperature reached approximately the target test temperature. Treatability or removal efficiency was determined by measuring the final concentration of 2,3,7,8-TCDD and comparing it to the initial concentration and the criteria or goal of 1 ppb. Test conditions (time and temperature combinations) were based on previous treatability tests to demonstrate the influence of these two parameters on treatment. Longer times were selected for certain tests using the NCBC soil which had considerably higher initial concentration than the other two test soil samples (i.e., ~500 ppb vs ~100 ppb). The residence times were considered representative of the normal operational capabilities of the MIS. Table 9 summarizes the treatability test results, arranged by test temperature, soil type, and treatment time. The test number is listed for reference to data given in Appendix F. The results for each soil were plotted in Figures 3, 4, and 5 to show the effects of time and temperature. Data for all three soils at 481°C were plotted in Figure 6 to show the effect of soil type. The shape of the treatability curves in these figures was developed, in part, based on previous testing with Missouri soil which yielded more data points (times) for each particular target test temperature. The data show that treatment of all three soils to less than 1 ppb 2,3,7,8-TCDD is feasible if temperatures of 500°C or more are achieved. The results are very similar to those obtained in previous tests with Missouri soils. Table 10 lists the calculated removal efficiencies for 2,3,7,8-TCDD. Nearly all tests above the minimum temperature resulted in at least 99 percent removal. The significant effect of temperature appears to be more pronounced for JI soil, which showed very low removal efficiency at the lowest temperature of 429°C. The coarse (>2 mm) particle size material had lower final 2,3,7,8-TCDD concentration than the prepared (<2 mm) soil used for most tests, despite the fact that analysis of an aliquot of coarse material from NCBC indicated a higher initial 2,3,7,8-TCDD concentration. Since there is considerable variation in the type of soil particles within COLUMN TO THE PROPERTY OF THE PARTY P TABLE 9. SUMMARY OF TREATABILITY RESULTS - EFFECT OF TIME AND TEMPERATURE ON FINAL CONCENTRATION OF 2,3,7,8-TCDD | Nominal
test
:emperature ^a
(°C) | Soil
identification | Time at
test
temperature ^b
(min) | Final 2,3,7,8-TCDD concentration (ppb) | Test
number | |---|--|--|---|--| | 430 | JI
Eglin
NCBC | 20
20
30 | 38.5
4.4
27.4°
25.7° | 15
16
14 | | 481 | JI JI (>2 mm) Eglin Eglin Eglin NCBC NCBC NCBC (>2 mm) | 15
30
30
15d
15d
30
15
30 | 4.5
1.6
0.44
1.3
0.8
0.45
10.1
4.6
0.74 | 1
5
12
2d
4d
3
9
10 | | 558 | JI
JI
Eglin
NCBC
NCBC | 8
c
8
15d
15d | 0.81 ^c
0.31 ^c
0.71
0.99
0.53 | 6
c
7
8 ^d
13 ^d | Refer to time-temperature data (Annex 8) for exact temperatures during entire test. bThis period begins at "zero time" when the target test temperature is reached; zero time is actually 5 to 9 minutes after start of heat-up. CAnalytical duplicate; separate aliquots of treated soil were analyzed. dExperimental duplicates. Figure 3. Effect of Time and Temperature on Removal of 2,3,7,8,-TCDD from JI Soil Figure 4. Effect of Time and Temperature on Removal of 2.3.7.8-TCDD from Eglin Soil Figure 5. Effect of Time and Temperature on Removal of 2.3.7.8-TCDD from NCSC Soil Figure 6. Effect of Treatment Time at 481°C on Removal of 2,3,7,8-TCDD TABLE 10. CALCULATED REMOVAL EFFICIENCIES FOR 2,3,7,8-TCDD | Test
number | Initial 2,3,7,8-TCDD concen- tration (ppb) | Final 2,3,7,8-TCDD concen- tration (ppb) | Removal
efficiency ^a
(%) | |-----------------|--|--|---| | 15 | 106 | 38.5 | 65.51 | | 16 | 101 | 4.4 | 95.72 | | 14 | 494 | 26.6 ^b | 94.75 | | 1 | 106 | 4.5 | 96.00 | | 5 | 106 | 1.6 | 98.58 | | 12C | 106 | 0.44 | 99.61 | | 2d | 101 | 1.3 | 98.74 | | 4 d | 101 | 0.8 | 99.22 | | 3 | 101 | 0.45 | 99.56 | | 9 . | 494 | 10.1 | 98.01 | | . 10 | 494 | 4.6 | 99.09 | | 11d | 148 | 0.74 | 99.51 | | 6 | 106 | 0.56 ^b | 99.29 | | 7 | 101 | 0.71 | 99.31 | | gd | 494 | 0.99 | 99.81 | | 13 ^d | 494 | 0.53 | 99.90 | aRemoval Efficiency = bAverage of analytical duplicates. CTest soil was >2 mm fraction. dExperimental duplicates. the NCBC test soil sample, it is possible that the actual aliquot of oversize material used in the test had a much lower initial concentration. On the other hand, these results may be due to the distribution or location of herbicide on/within the soil matrix. Coarse material, being comprised more of impervious gravel and shells, may contain predominantly surficial deposits of herbicide, which vaporize more readily; heat and mass transfer are not expected to significantly affect desorption rates for surficial deposits. For the tests performed at 558°C which gave final 2,3,7,8-TCDD values less than 1 ppb, analysis of the treated soil was also done for the herbicide constituents identified in the untreated test soil (see Section II). Table 11 lists these results. For all soils, the residual concentration of 2,4-D was nondetectable at less than 50 ppb detection level and 2,4,5-T was detected at less than 20 ppb. This represents a removal efficiency of greater than 99.99 percent as given in Table 12. The residual concentrations of the three chlorophenols could not be determined below the normal detection level (1 ppm) by the standard analytical protocol used. Residual concentrations of all CDD and CDF cogeners above tetra were non-detectable at levels typically less than 0.5 ppb except for the JI samples. The hepta and octa CDD contained in the untreated JI soil were effectively removed, although a residual concentration of octa CDF represented 25 percent of the starting concentration. The detection levels of the thermally treated samples were lower by a factor of 2 to 8 times, apparently because of the absence of other chemical compounds and the reduced interaction of the CDDs and CDFs with the soil matrix (Section II). The residual concentration of TCDF compared to the untreated soil indicates a removal efficiency of only about 90 percent for JI soil and 80 percent for NCBC,
although final concentrations were less than 0.7 ppb for all soils. This is contrasted to the removal efficiencies for 2,3,7,8-TCDD of greater than 99 percent. # 2. Physical Effects of Treatment Visual inspection and weight loss measurements were conducted to understand the changes in the soil matrix caused by the exposure to high temperatures. DTA analysis of each soil was discussed in Section II. The test temperatures used in the treatability study were lower than the DTA range and lower than the temperatures achieved in the batch pilot kiln tests. Therefore, transformations observed during the treatability tests are not fully indicative of expected behavior in the MIS. Table 13 presents the data on the total weight loss which occurred as a result of thermal treatment, and compares this loss with the theoretical loss attributed to initial "free moisture." The final column of values represents the weight loss unaccounted for by initial moisture and is assumed to be a result of combined thermochemical transitions of the mineral and organic matter in each soil matrix. The data are arranged by soil type and in order of increasing temperature and time. All three soils show some increase in unaccounted-for weight loss as the temperature increases. This TABLE 11. ANALYSIS OF TEST SOIL SAMPLES TREATED AT 558°C FOR COMPOUNDS OF INTEREST | | | Concentrationd | (ppb) | |-----------------------|------------|--------------------|------------------------| | Compound | Jip | Eglin ^D | NCBCC | | 2,4-D | ND(47) | ND(12) | ND(31) | | 2,4,5-T | 16 | 0.8 | 3 | | 2,4-dichlorophenol | ND (1000) | ND(1000) | ND(1000) | | 2,4,6-trichlorophenol | ND(1000) | ND(1000) | ND(1000) | | 2,4,5-trichlorophenol | ND(1000) | ND(1000) | ND (1000) | | Arsenic | NAd | NAd | NAd | | 2,3,7,8-TCDD | 0.81/0.31e | 0.71 | 0.99/0.55 ^f | | TCDD | 0.27 | 0.42 | 1.6 | | TCDF | 0.63 | 0.40 | ND(0.26) | | PCDD | ND(0.35) | ND(0.29) | ND(0.30) | | PCDF | ND (0.44) | ND(0.39) | ND(0.79) | | 4×CDD | ND(0.40) | ND(0.44) | ND(0.41) | | 1 _X CDF | ND(0.82) | ND(0.31) | ND(0.41) | | ₁ pcoo | NJ(0.20) | ND(0.34) | ND(0.30) | | i _p cof | ND(0.52) | ND(0.78) | ND(0.49) | | OCDD | ND(0.34) | ND(0.68) | ND(0.49) | | OCDF | 0.30 | ND(0.40) | ND(0.38) | and = not detected using the analytical procedure identified in Section II. Detection levels are given in parentheses. bTime at 550°C = 8 minutes. CTime at 550°C = 15 minutes. dArsenic not analyzed on treated soils since it was not detected in initial test soils. ^eAnalytical duplicates. fExperimental duplicates. TABLE 12. CALCULATED REMOVAL EFFICIENCIES FOR 2,4-DBE AND 2,4,5-TBE AFTER TREATMENT AT 558°C | Test | Sö i Ti | Removal | efficiency ^a
) | |--------|--------------------|-------------------------------|------------------------------| | number | identification | 2,4-UBE | 2,4,5-TBE | | 6 | JIp | >99 . 995 ^c | 99.9982 | | 7 | Eglin ^b | >99.999 ^c | 99.9999 | | 8 | NCBCd | >99.9 <u>9</u> 1° | 99.9996 | aRemoval Efficiency = 100 1 - (Final conc. X treated sample weight) (Initial conc. X untreated sample weight) bTime of treatment = 8 minutes. CEfficiency calculated based on detection level for the specific analysis. dTime of treatment = 15 mfnutes. TAME 13. SUMBARY OF MEIGHT LOSS DATA FROM LANGRAFORY TREATABILLITY TESTS | lest
maker | Soil
identi-
fication | Moninal
test
temperature
(*C) | 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 | 131C131
14 14 15
14 18 15 | Final
sample
weight
(grams) | Welght
loss
(grams) | Total
weight
loss
(2) | Inttial
moisture
(8) | lotal veight
loss less
moisture loss | |---------------|-----------------------------|--|---|---------------------------------|--------------------------------------|---------------------------|--------------------------------|----------------------------|--| | 15 | 17 | 431 | 15 | 29.93 | 28.42 | 1.51 | 5.05 | 2.31 | 2.74 | | - | = | 488 | <u> </u> | 30.80 | 20.00 | 1.60 | 5.84 | 2.31 | 3.53 | | ĸ, | 7 | 200 | × | 34.21 | 32.22 | 1.99 | 5.85 | 2.31 | 3.51 | | 12 | Ji (>2 mm) | 787 | 200 | 36.90 | 74.83 | 2.07 | 5.61 | (2.31)b | 3.30 | | • | = | 256 | • | 36.13 | 33.72 | 2.41 | 6.67 | 2.31 | 4.36 | | 16 | Egila | 4 31 | 2 | 30.71 | 30.16 | 0.55 | 1. 3 | £.0 | 6. 1 | | £. | Egilm | 181 | 5 | 31.59 | 31.32 | 0.57 | 1.79 | 0.79 | 1.000 | | Ę | Egila | 431 | 5 | 32.83 | 32.25 | 0.58 | 1.77 | 0.79 | 0.980 | | ~ | Egila | £83 | 8 | 36.62 | 35.58 | 0.74 | 2.02 | 0.79 | 1.23 | | ~ | Egila | 3 55 | • | 31.04 | 30.37 | 0.67 | 2.16 | 0.79 | 1.37 | | Ξ | RCAC | 433 | 2 | 3.49 | 28.75 | 0.74 | 2.51 | 1.07 | 1.4 | | • | HTH. | 22 | 21 | 31.38 | 30.54 | 0.84 | 2.68 | 7.07 | 19-1 | | 01 | NC NC | 28 | 2 | 31.56 | 30.76 | 09.0 | 2.53 | 1.07 | 1.46 | | = | NCDC (>5 mm) | 481 | 2 | 41.19 | £0.29 | 0.00 | 5.19 | (1.07) ^b | 1.12 | | £ | | 959 | 51 | 30.63 | 29.65 | 0.98 | 3.20 | 1.07 | 2.13 | | , | | CKO | • | 1 | 76 8 | - | 5 | 101 | 10.0 | Pinitial moisture of air dried, screened test soil. Moisture of soil as received was higher. Phoisture was not determined specifically for the coarse (>2 mm) fraction. Caperimental duplicates. weight loss, which is highest for JI soil, was expected, based on the DTA results. The weight loss for JI soil would be significantly higher at temperatures above those used for the treatability tests (see Section IV). The visual changes which occur to constituents of soil exposed to high temperatures can indicate irreversible physical and chemical transitions which may influence processing characteristics in the MIS. For example, upon drying a moist clay can fragment, producing many very fine clay particles which show greatly different behavior in the kiln. Attrition and fusion or slagging are important changes that can be demonstrated in benchand pilot-scale devices. Combustion or pyrolysis (charring) of organic matter can usually be detected through color changes. Color change may also indicate a mineralogical transition. Inspection of the three test soils before and after the thermal desorption tests resulted in several observations. The JI soil became carker (gray) in color and had evidence of small black particles. The NCBC and Eglin soils changed from brown to reddish brown. No significant difference in particle size was noticed. Color photographs were taken of the soil samples before and after treatment and are on file at IT Corporation. ### SECTION IV #### BATCH KILN PILOT TESTS ### A. EXPERIMENTAL PROCEDURES AND EQUIPMENT Pilot-scale batch kiln tests were performed on uncontaminated samples from the three sites. Testing was conducted by Allis-Chalmers during the period of January 9-11, 1985 at its test center in Oak Creek, Wisconsin. The test unit and procedures have been used by Allis-Chalmers for studying the processing of many different materials other than soil. The test conditions were specified by ITC and the tests were witnessed by an ITC technical representative. Tests were conducted in a 14-inch diameter batch kiln which is shown sche-matically in Figure 7. A photograph of the pilot kiln system (being used for a different project) is shown in Figure 8. A total of 11 tests were conducted, using the three soils. The test conditions are summarized in Table 14. Sample numbers used by Allis-Chalmers to identify the three soils are given for references. The soil samples used in the tests were not sieved; the particle size range was representative of the composite drum of soil as received. All tests were performed so that the final kiln temperature was approximately 1038°C (1900°F) and the initial kiln loadings were 7 percent by volume. All tests were made with a kiln rotational speed of 2.8 rpm. These values were selected to be representative of the MIS; the temperature and loading are approximate upper limits of the operating range. Likewise, the ranges of total gas flow rates were chosen to reflect the ranges of superficial gas velocities that are used in operation of the MIS at 50 percent excess air (10 percent excess oxygen) in the kiln. Three gas flow rates were selected for each soil. In addition, one test using Eglin soil was performed at a lower gas flow rate to allow comparison with previous test data from Missouri soils. Another test using JI soil was made using an intermediate gas flow rate to further define the relationship between entrainment and gas flow rate. Higher rates of gas flow were not possible due to limitations of the batch kiln. Each test was run for 60 minutes. The kiln was brought up to temperature and the initial gas flow rates were set before charging the kiln with a preweighed quantity of soil. The soil charges were placed into the kiln through the exit gas port, using a shovel made for this purpose. The kiln is heated using natural gas and air and/or oxygen to satisfy combustion parameters. The relative feed rates of these three gases were varied during each run to reach and maintain the desired operating temperature while keeping the total gas flow rate constant throughout the run. The gas feed rates given in Table 14 represent the equilibrium rates achieved after reaching steady-state. Figure 7. Schematic Diagram of Pilot Batch Kiln Figure 8. Photograph of the Allis-Chalmers Pilot Kiln System TAME 14. IEST CHADITIONS - BATCH KILM TESTING • : | | | 5613 | | | | | Eult and | 3 | Fin | Final | |---------|----------------|------|----------|-------------|-----------|-------|--------------|---------|------|-------| | Test | === | | | feed rate | es (SCFH) | | flor rate | reight. | | C) | | | identification | | 1 | Material C | Onygen | Total | (ACIM) | (kg) | 2 | Sell | | - | | 4764 | | • | | : | 160 | | 1000 | 1 | | . 2 | ; , | 1361 | ; | | · · | 44 | | | | | | • | Ealts | 3 | 27.3 | 7.7 | 2.3 | e Ex | 95 | 4.75 | 620 | 201 | | • | 1100 | 19/1 | 91.0 | 9.9 | 2.9 | 5 |
95 | 5.44 | 70 | 20 | | | Egita | 476 | 58.5 | ••• | 3.1 | 3 | Ş | 4.75 | 1940 | 1021 | | • | Egita | \$25 | <u>6</u> |
9 | 5.5 | 2 | \$ | 4:75 | | 1201 | | ~ | 7 | 4751 | 5.0 | 7.7 | 7.7 | 3 | 900 | 5.44 | 1039 | 1035 | | • | | 34 | S. | - | 2.6 | ż | 2 | 4.68 | 960 | 10 | | • | | *** | 59.2 | 7.7 | 2.
G | 3 | 200 | 4.68 | 1036 | 1024 | | = | Ä | 476 | 95.4 | 9. 9 | 2.3 | 20 | 95 | 4.68 | | 1037 | | = | Egita | 3 | 5.6 | 2.0 | 2.1 | 52 | 2 | 4.75 | 200 | 1033 | | • | | } | } | } | | • | • | | , | • | Test 2 is labeled as 4761-2 in Annex 4. Chower failure; tatal gas flow varied from 32 to 24 scfm. The gas and soil temperatures were taken by means of two stationary thermocouples inserted through the exit gas port of the kiln. Temperatures were recorded on a continuous chart recorder. Particles escaping from the gas exit port were collected on three metal trays placed on the floor and weighed after each test. Particle size determinations were also performed on the collected material. For tests with the highest gas velocity, some entrained solids fell outside the area covered by the trays. When this occurred, the floor was swept after the test and the sweepings kept separate from the contents of the trays. Some entrained particles may have escaped through the ventilation hood above the gas exit port. This loss is considered to be negligible, based on observations made during the tests. During Tests 3 and 5, the kiln was observed to leak at the beginning of each test. This leakage was stopped after several minutes. The spilled material from Test 5 was collected at 8 minutes into the test and found to weigh 0.66 kg. The material was allowed to remain in the tray during Test 3. During Test 8, a power outage interfered with operation of the compressor that supplied combustion air to the kiln. The reduced air pressure did not provide the desired air flow. Therefore, this test was performed at a total gas feed rate of 32 scfm for 40 minutes and then at 24 scfm for the final 20 minutes of the test. #### B. TEST RESULTS AND DISCUSSION #### 1. Visual Observations During batch kiln testing, visual observations were made to assess the characteristics of the soils during processing. JI soil was observed to break apart during the run. The greatest apparent attrition occurred after 15 to 30 minutes. Bed temperatures during the maximum attrition period were about 850°C (1562°F). This behavior is considered to be a result of physical changes occurring during calcination. The color changed from light gray to white. Eglin soil showed little visual change during the tests other than a slight color change. Small pieces of organic matter were observed to burn, but these particles amounted to only a very small percentage of the soil. The NCBC soil was observed to have significant organic "burnout" during the tests. Burning was observed both from fine organic matter distributed evenly within the soil as well as a number of larger pieces such as small sticks. After heating in the kiln, this soil had a distinctly different appearance, changing from what appeared to be a relatively homogeneous mass of fine material with some shells intermixed to a mixture of shell, sand, and small gravel. Treated soil appeared to have a much higher percentage of shell than was apparent from inspecting the untreated sample, possibly as a result of attrition of nonshell material or burn-off of superficial material. In contrast to previous testing on Missouri soil, these three test soils were observed to have significantly greater entrainment. This was apparent from the visible presence of particles in the air-stream exiting the kiln. Although most of the material was collected, some was observed as being in the air that entered the fume hood positioned over the exit gas port. Higher superficial gas velocities were used for these tests than for previous tests. Entrainment is discussed more fully below. ## 2. Test Data The 11 test runs were performed at constant total gas feed rates. The relative rates of air, oxygen, and natural gas supplied to the kiln were adjusted throughout the tests to maintain the desired test conditions of 1038°C (1900°F) and 10 percent excess oxygen (~50 percent excess air). Data sheets given in Appendix B show the actual gas feed rates for each test, along with recorded temperatures of the gas and soil bed. Feed moisture contents given in the data sheets represent the soil moisture content of the samples as received. Previous tests with Missouri soil demonstrated the influence of moisture content on heat-up rates, attrition and entrainment; the influence of moisture content was not studied during this test work. # a. Weight Loss Data The data sheets in Annex 4 give the specific weights of product remaining in the kiln, exhaust dust collected in trays positioned under the exit air port of the kiln, and floor sweepings taken from around the trays. The floor sweepings were taken since entrained particles were observed to fall outside the area covered by the trays. The weight of entrained dust for each test was taken to be a combination of collected exhaust dust and floor sweepings. Charge weights were determined based on the bulk density of the soil and were calculated to be equivalent to a volume of soil equal to 7 percent of the volume of the batch kiln. Table 15 compares the total product-plus-entrainment weight with the charge weight and demonstrates the effect of differences in the thermal stability and composition of the three soils. All tests with the JI soil were observed to have a significant loss between the charge weight and the total product weight. Some of this loss is attributable to loss of moisture, but the greatest loss is attributed to calcination. In comparison, the Eglin soil had only a small weight loss that can be accounted for by loss of moisture and organic burnout. The Gulfport soil experienced a weight loss intermediate between the other two soils which was attributed to a combination of moisture loss, organic burnout, and calcination of the many shells observed in the soil sample. These results are in agreement with the DSC/TGA results reported in Section II. Bulk densities for the three soils as received are given in Table 16, along with the densities of the kiln products after the tests. It is apparent that the JI soil underwent a significant decrease in density during the tests. This is attributed in part to the weight loss caused by calcination (conversion of calcium carbonate to calcium oxide). The density of TAME 15. WEIGHT LOSS DERING PILOT KILM TESTS | Soil
dentification | | | | | | | | |-----------------------|---------|---------|-------------|---------------------|-------------|--------------|------------| | | Tatelat | Predect | Entraloment | 19421
collective | Unaccounted | desol
(I) | Test No. | | - | 5.64 | 2.03 | 0.23 | 2.66 | 2.78 | 1.18 | - | | * | 5.44 | 2.13 | 0.40 | 2,53 | 16.3 | 53.5 | 8 | | ï | 5.44 | 2.00 | 9.5 | 2.54 | 2.93 | 53.9 | • | | ÷ | 5.64 | 1.13 | 6.6 | 2.46 | 2.98 | 64.8 | • | | Egilia | 4.75 | 1.73 | 0.89 | 4.62 | 0.13 | 2.1 | | | Egila | 4.75 | 3.03 | 07.1 | 4.43 | 0.32 | 6.7 | m | | fglin | 4.75 | 3.23 | <u>.</u> | 4.31 | 0.44 | 9.3 | w | | £1gin | 4.15 | 2.84 | 1.45 | £ | 0.46 | 7.6 | • | | HCAC. | 4.68 | 3,36 | 0.14 | 3.50 | 1.18 | 2.52 | 8 0 | | | 4.68 | 3.00 | 0.57 | 1.57 | 1.1 | 23.7 | σ. | | HCTC. | 4.63 | 2.60 | 0.94 | 3.5 | 1.14 | 24.4 | 01 | Bincludes (loor sweepings, does not include any fine particulates which may have been drawn into exhaust hood above gas exit port Weight inst is assumed to be equivalent to unaccounted for material. TABLE 16. SOIL BULK DENSITIES BEFORE AND AFTER KILN TESTS | Sample
or test
Number | Soil
description | Density (1b/ft³) | |-----------------------------|---------------------|------------------| | Sample 4760 | Eglin As Received | 80.04 | | Sample 4761 | JI As Received | 85.98 | | Sample 4768 | NCBC As Received | 78.92 | | Test 1 | JI/After Test | 55.56 | | Test 2 | JI/After Test | 54.31 | | Test 3 | Eglin/After Test | 94.28 | | Test 4 | JI/After Test | 51.19 | | Test 5 | Eglin/After Test | 92.40 | | Test 6 | Eglin/After Test | 92.40 | | Test 7 | JI/After Test | 47.45 | | Test 8 | NCBC/After Test | 84.29 | | Test 9 | NCBC/After Test | 87.41 | | Test 10 | NCBC/After Test | 118.63 | | Test 11 | Elgin/After Test | 93.03 | Eglin soil appeared to increase slightly during the test. The density of NCBC soil increased slightly in two tests and increased a moderate amount in the third test. #### b. Particle Entrainment Data Based on the total combustion gas flow through the pilot kiln given in Table 14, the average superficial velocity within the kiln was calculated. These values are given in Table 17 and compared to the relative weight of entrained soil. Figure 9 shows the relationship between entrainment and kiln gas superficial velocity for the three soils. Data were taken at gas superficial velocities representative of MIS operation at 50 percent excess air. One test for Eglin soil at 2.3 feet per second superficial velocity was observed to have some leakage of soil from the front of the batch kiln. This accounts for the high value for that data point. Entrainment of NCBC soil appears to have the greatest dependence on velocity while Eglin soil has the least. Eglin soil had high entrainment for the entire range of superficial velocities, while the other soils had lower (less than 10 percent of total charge after 60 minutes) entrainment, particularly at low gas velocities. During the batch kiln tests, the soil bed was watched through the 5-inch diameter exit gas port. The nature of the air currents in the kiln was noted in all of the tests and could be observed particularly well during periods when flames were present in the kiln as the result of organic burnout. The air currents appeared to be turbulent in all of the tests, although tests at lower gas velocities (1.8 and
2.3 feet per second) had significantly slower "swirling" of flames. The entrainment process appeared to be influenced by kiln rotation and flow characteristics of the particular soil. As particles were rolled over and subjected to the gas flow, they were caught by swirling currents (eddies) near the soil surface. The eddies appeared to lift soil particles into the exit airstream. A direct relationship between entrainment in the pilot kiln and the MIS cannot be made, so the values given in Figure 9 are not representative of the MIS, nor can simple correlations be used to predict entrainment rate. A limited study of entrainment theory was carried out as part of this project to understand the implications of the batch kiln results. Although the literature reports empirical relationships which are useful for evaluating simple flow situations, the accurate modeling of a direct-fired rotary kiln processing a diverse range of solids requires considerable additional technical study and testing. A brief summary of literature findings is presented in Annex 9. #### c. Particle Size Screen analyses were run on the soil samples as received, and for each test on kiln products and entrained dust collected on the trays. These data TABLE 17. SUMMARY OF SOIL ENTRAINMENT RESULTS DURING BATCH KILM TESTS | | Superficial gas | | inment | | |--|-------------------------------|-------------|-------------|----------| | Soil
identification | velocity in kiln
(ft/sec.) | Weight (kg) | % of charge | Test No. | | the state of s | 2.35 | 0.23 | 4.2 | 1 | | JI | 3.12 | 0.40 | 7.4 | 2 | | JI | 4.67 | 0.51 | 9.4 | 7 | | JI | 7.01 | 0.69 | 12.7 | . 4 | | Eglin | 1,71 | 0.89 | 18.7 | 11 | | Eglin | 2.34 | 1.40 | 29.5 | 3 | | Eglin | 4.67 | 1.08 | 22.7 | 5 | | Eglin | 7.01 | 1.45 | 30.5 | 6 | | NCBC | 2.34 | 0.14 | 3.0 | 8 | | NCBC | 4.67 | 0.57 | 12.2 | 9 | | NCBC | 7.01 | 0,94 | 20.1 | 10 | Figure 9. Comparison of Entrainment with Superficial Gas Velocity in Batch Pilot Kiln are presented in Annex 4. All screen fractions are given as a percentage of the initial sample weight. Both Tyler and ASTM micron sieve sizes are given. The results of selected screen analyses are summarized in Figures 10, 11, and 12. Each figure gives the particle size distribution of the soil fractions that apply to the test conducted on each soil with a gas superficial velocity of 7.1 feet per second. This superficial velocity was selected since it produced the maximum entrainment during the tests, giving a larger sample of exhaust dust for screen analyses. The figures plot the screen size versus the weight percent of the total sample retained on that sieve. The total of the kiln product and exhaust dust equals 100 percent of the total soil recovered after the test. Figure 10 gives the results from Test 4 with JI soil, showing a shift in the particle size representing attrition during the test. It is also apparent that the smaller particles were selectively entrained. Figure 11 gives the results from Test 6 with Eglin soil. The screen analysis of the sample as received reveals that the soil has a fairly uniform size of about 28 mesh. No separation of finer particles from coarser particles was observed in the exhaust dust and kiln product. The size distribution after batch testing closely matched that of the sample as received. Figure 12 gives the results from Test 10 with NCBC soil. The screen analyses of the kiln product and exhaust dust show the selective entrainment of the smaller particles, starting at about 28 mesh. The combination of the kiln product and exhaust dust closely matches the screen sizes found in the sample as received, indicating little or no attrition or agglomeration. The reduction of particles in the 0.75-inch range is attributed to the burning of sticks that were observed in the sample. # d. Temperature Data During batch kiln tests, temperature data for the soil and exhaust gas were continuously recorded; these data are given in Annex 4. Final temperatures (at steady-state) are listed in Table 14. Since all the tests were conducted to achieve the same final temperatures, the only differences between tests were during the heat-up period, which lasted from about 6 to 30 minutes depending on heat input, charge weight, moisture content, and soil type. Figure 13 compares temperature profiles for the three soils at the same heat input. For JI soil, a plateau at about 850°C was obvious, corresponding to calcination. The heat-up rates for JI and NCBC soil were influenced by the higher initial moisture content. Also, the charge weight for JI soil was greater than the other two. ## e. Dynamic Angle of Repose The dynamic angle of repose for the three soils was measured using a 38-inch diameter drum, rotating at 0.82 rpm. This property is important in . ! 56 Figure 13. Time-Temperature History for Three Batch Pilot Kiln Tests Using Approximately Equal Heat Inputs assessing the soil flow characteristics and resulting effect of kiln inclination on residence time. Tests were conducted on all three soils as received and on NCBC and Eglin samples after firing in the kiln. Data from these tests are given in Annex 4 and summarized in Table 18. During this testing, JI soil was observed to roll over in a continuous fashion, with the larger particles generally staying on the outside of the sample, covering smaller particles underneath. The observed angle of repose was slightly greater than that for Missouri soil (clay-loam) studied previously, but close enough to allow data measurements of flow of Missouri soil through the MIS kiln to be applied to predictions for JI soil. A kiln loading of approximately 6 percent will be used in calculations related to heat transfer. Eglin soil was observed to have a relatively low angle of repose, as would be expected from sand. After firing, the observed angle decreased significantly and the sand was observed to flow in a smooth motion. It is expected that this soil will flow quickly through the MIS. The Allis-Chalmers computerized mass flow model has not been verified with soils and, therefore, it is not possible to accurately predict soil flow rates through the MIS. An assumption of a kiln loading of 4 percent will be used in heat transfer analyses, based on previous MIS trials using sand. NCBC soil was observed not to have the rolling motion characteristic of the other two soils. Instead, this soil stayed in a mostly stable mass which slid down the side of the test apparatus without much blending. After firing, the soil was observed to exhibit some rolling motion, although the sliding was still apparent. The sliding motion is thought to result from the presence of a large number of shells in the soil. This soil will have a high loading in the MIS, even though the measured angle of repose is low. No previous specific MIS test data or validated flow models are available to confirm this. The loading of this soil will be taken to be 7 percent for the purpose of heat transfer calculations. TABLE 18. SUMMARY OF DYNAMIC ANGLE-OF-REPOSE MEASUREMENTS | | Initial | Bed | Angle of | repose | |------------------------|-----------------|----------------|-------------------|-------------------| | Soll
identification | moisture
(%) | loading
(%) | Upper section (%) | Lower section (%) | | JI | 6.5 | 7 | 49 | 39 | | Elgin | 1.2 | 7 | 44 | 35 | | Eglinb | ~0 | 4.48 | 32 | 32 | | NCBC | 6.4 | 7 | 40 | 40 | | NCBCD | ~0 | 2.58 | 35 | 33 | ^aInsufficient sample remaining to have desired soil charge. ^bAfter firing in kiln. #### SECTION V #### **HEAT TRANSFER EVALUATION** A special computer program was used to model heat transfer in the MIS kiln for the three test soils. The program had been developed and was applied to this study by Allis-Chalmers personnel. Previous results ITC obtained from a similar study of Missouri soil were used as a basis to select the input conditions for computer runs. The program models the overall
heat transfer in a kiln by dividing the kiln into three or four regions and modeling each region separately. In the first region, the wet solid is heated from ambient temperature to the boiling point of water. In the second region, water is evaporated at a constant solid temperature. In the third region, the dry solid achieves its final temperature. If calcination is known to occur, a fourth region is modeled for its heat duty at constant temperature. This region is important for studying lime kiln performance. The heat transfer constants used in the computer calculations were derived from a proprietary Allis-Chalmers data base developed from studies using other feed materials typically processed in rotary kilns, such as limestone. The constants are adjusted according to the characteristics and configuration of the kiln which is to be modeled. A difficulty in accurately modeling the heat transfer characteristics of the MIS kiln is presented by the flights within the kiln toward the feed end. The heat transfer constants used in this study were the same as those used for the study of the treatment of Missouri soil in the MIS. The program does not account for differences in the heat transfer characteristics (other than heat capacity) of various soil types or particle sizes. The constants are listed with the sample computer printouts in Annex 10. The runs were selected to demonstrate the differences in the predicted soil time-temperature profiles due to differences in overall heat duty and soil heat capacities, as obtained from TGA and DSC analyses described in Section II. #### A. OBJECTIVES Definition of heat transfer in the MIS kiln enables prediction of the operating limits for maximum soil processing rates. The maximum feed rate varies dramatically with the composition of the soil being treated. Differences in soil that affect the treatment rate include the moisture content, organic content, quantity of material subject to thermochemical transitions (e.g., calcination), heat capacity, and requirement for excess air (to meet RCRA/DRE requirements) during kiln operation. Prediction of the maximum treatment rate is important in assessing the cost effectiveness of using the MIS or some larger rotary kiln incinerator. The projected maximum processing rate will also be useful in planning and conducting effective field demonstrations. Operating the MIS near its maximum capacity will provide valuable data with which to evaluate/design larger systems. This will allow accurate cost analyses to be done on larger units to aid in comparison with other treatment alternatives. An additional objective of the heat transfer work was to help define possible improvements in the MIS, identify important data collection needs for field demonstrations, and reveal major design changes that could be incorporated in a larger-scale unit. ### B. PREVIOUS HEAT TRANSFER STUDY RESULTS The heat transfer characteristics of the MIS in treating soil from Missouri were studied extensively during previous work for the EPA. In that study, the effects of soil moisture content, heat capacity, and kiln excess air on the time-temperature profile of soil in the kiln were investigated. Also, a series of heat and material balances was performed using ITC's computer model. The results of that work, which are important to understanding of the results reported herein, will be documented in an EPA report in 1985. A synopsis of the conclusions and observations of the previous work is given here. Previous work demonstrated that the kiln would not normally be limited by heat transfer within the range of operating conditions selected for the Missouri trial burn. Overall MIS capacity limitations include the rate of the solids feed system and the requirement for a 2-second residence time for gas in the secondary combustion chamber (SCC). The limit on the SCC results from the high percentage of kiln excess air used. It was determined that kiln excess air needed to be less than 100 percent and preferably less than 50 percent before the kiln could be operated at its heat transfer limit. The primary effect of soil moisture content was the increase in enthalpy due to vaporization, which reduces the heat available for quickly increasing the soil temperature. The reduction in available heat caused by soil moisture becomes very important above 10 percent. Soil moisture content had a greater effect on soil discharge temperature than the dry soil feed rate within the range studied. This limit is a result of the total fuel that can be fired, rather than of heat transfer. The heat transfer rate will affect capacity only when these other limitations are removed. Heat transfer is limiting when the feed rate increases to the point where the soil residence time in the kiln is low, and therefore the soil does not reach the timetemperature condition required for sufficient decontamination. Several recommendations were presented to EPA based on this previous work. The first and foremost was to operate the incinerator at low excess air concentrations. Normal operation of hazardous waste incinerators calls for excess air concentrations of 100 to 150 percent. This gives a "cushion" to allow the system to handle sudden surges in the waste feed heating value, and prevents conditions where complete combustion is not obtained. When treating soil, which had a negligible heating value, this mode of operation is not necessary, eliminating the need for high excess air. This allows operation at lower (25 to 50 percent) excess air, reducing entrainment and enabling higher heat input and corresponding higher soil feed rates to achieve a given time-temperature condition. Physical modifications recommended for the MIS included the addition of dams at the discharge end of the kiln and modifications in the exit air discharge ducting to permit greater adjustment in kiln slope. These modifications would increase the maximum kiln loading and therefore enable higher feed rates while maintaining the required soil residence times. These modifications would be particularly important in treating a free-flowing soil, such as sand. #### C. HEAT TRANSFER COMPUTER SIMULATION RESULTS Computer runs were selected to give a number of data points in the region of maximum kiln capacity for each of the three soils. The conditions were selected based on knowledge gained through the previous work and specific data gathered on the soils during the batch pilot kiln tests and laboratory treatibility tests. Table 19 outlines the 15 heat transfer runs performed; five runs were performed for each soil. Example printouts of the computer runs are given in Annex 10, along with heat and material balance program runs performed at the same conditions. Three of the runs for each soil were performed at conditions of 12 percent moisture and 50 percent excess air, with varied feed rates, to allow definition of the heat transfer limit. Two additional runs were performed on each soil at 25 and 100 percent excess air to demonstrate the effect of excess air concentration on treatment. A constant fuel feed rate to the kiln equivalent to 5.5 million Btu/hour was used for all runs. Higher kiln heat duties would make it difficult to maintain the mandatory 2-second residence time in the SCC. The results of the 15 heat transfer runs are summarized in Table 20. Comparison of the runs demonstrates the effects of soil feed rate and kiln excess air on soil discharge temperatures. The results of the heat and material balance program runs are also summarized in Table 20. This program assumes temperature equilibrium between the gas and solids. This temperature represents an average between the two temperatures given by the heat transfer program, weighted for the heat capacity of the total gas and solids leaving the kiln. Inspection of Table 20 reveals that the heat and material balance program gives a somewhat higher temperature than does the Allis-Chalmers heat transfer model. The magnitude of this difference is not considered significant since the lower temperature calculated by the heat transfer program will result in conservative estimates of the kiln capacity. The soil temperature predicted by the heat transfer program assumes a uniform bed temperature. In an operating kiln, temperature gradients will be present in both individual (large) soil particles and in the bulk soil bed. To account for this, an allowance of approximately 50°C (90°F) should be made in the soil discharge temperatures. For soils that may have a higher temperature gradient, such as those with relatively large chunks or those that do not mix well in a moving bed, the allowance may need to be slightly greater. TABLE 19. PARAMETERS FOR HEAT TRANSFER RUNS | Rten
Ko | Sof1
fdentification | Soil dry
weight
(16/hr) | H20
(16/hr) | 2.E | Loading
(1) | Kiin air
(16/hr) | Excess
air (X) | Fuel
(10 ⁶ Btu/hr) | Specific
heat of
dry soil
(Btu/lb·°F) | A H
Calc. | Soft
heat
value
(Btu/lb) | |--------------|------------------------|-------------------------------|---------------------|-----|----------------|---------------------|-------------------|----------------------------------|--|--------------|-----------------------------------| | _ | Ealin | 3490 | 464 | 12 | - | 6270 | 80 | 5.5 | 0.23 | 14 | 7 | | ~ | Eqlin | 4000 | 545 | 12 | • | 6270 | 20 | , v. | 0.23 | = | , 5 | | ~ | Eglin | 3000 | £ 03 | 2 | • | 6270 | 20 | 5.5 | 0.23 | * | . . | | • | Egita | 3400 | 4 9 4 | 21 | • | 9354 | 901 | 5.5 | 0.23 | = | • | | Ş | Egila | 3400 | 2 | 72 | • | 5220 | 52 | 5.5 | 0.23 | = | • | | 9 | = | 3400 | 464 | 21 | 9 | 6270 | 20 | 5.5 | 0.19 | 520 | 52 | | ~ | = | 4000 | 545 | 2 | 9 | 6270 | 99 | 5,5 | 0.19 | 520 | 25 | | & | 5 | 3000 | 63 | 21 | 9 | 6270 | 20 | 5.5 | 0.19 | 520 | 25 | | 6 |
= | 3400 | 464 | 21 | 9 | 8354 | 100 | 5.5 | 0.19 | 520 | 52 | | 9 | 7 | 3400 | 19 | 22 | • | 2520 | 52 | 5.5 | 0.19 | 520 | 25 | | | ₩CBC | 3400 | 46 4 | 2 | ~ | 6270 | 05 | 5.5 | 0.20 | 65 | 05 | | 21 | #CBC | 4000 | 545 | 21 | _ | 6270 | 20 | 5.5 | 0.20 | 65 | 06 | | <u></u> | #CBC | 3000 | 2 | 77 | ~ | 6270 | 50 | 5.5 | 0.20 | 65 | 06 | | 7 | MCDC | 3400 | 79 | 21 | ~ | 8354 | <u>00</u> | 5.5 | 9.20 | 65 | 06 | | <u>.</u> | MCBC | 3400 | 464 | 22 | ~ | 5220 | 52 | 5.5 | 0.20 | 65 | 06 | TAME 20. PREDICTED TEMPERATURES FROM COMPUTER NODELS : | | ; | , | SOI! | Soil
fry | Predicter | d temperature (°C) | (2) | |----------|------------------------|------------------|----------------|----------------------|----------------|-----------------------|---------| | , Se | Soil
Identification | frees air
(t) | time
(win.) | feed rate
(1b/hr) | Soil discharge | r program
Flue gas | program | | _ | Egilo | S | 15.5 | 3480 | 128 | 145 | 110 | | ~ | Egita | S | 13.1 | 000 | 733 | 921 | 876 | | ~ | Egila | 9 | 17.5 | 3000 | 188
188 | 626 | 981 | | ₩ 1 | Egita | <u>2</u> | 15.5 | 3400 | 634 | 825 | 90 | | V) | £gffn | X | 15.5 | 3400 | 156 | 0001 | 1025 | | ŭ, | | 20 | 0.0% | 350 | 793 | 955 | 947 | | ~ | 77 | 25 | 0.71 | 000 | 781 | 926 | 808 | | • | ~~ | R | 22.6 | 3000 | 805 | 996 | 66 | | • | | 2 | 20.02 | 3400 | 640 | . æ | 3.6 | | 0 | 7 | 52 | 20.02 | 3400 | dilb | CHOO. | 1038 | | = | MCDC | 20 | 21.7 | 3400 | 628 | 649 | 500 | | N | #CBC | S | 18.5 | CKXC | 79.2 | 920 | 910 | | _ | MURC | S | 24.6 | COLOR | 884 | 25 | 280 | | * | MCSC | 8 | 23.7 | 3400 | 202 | 825 | 846 | | S. | | \$2 | 21.7 | 3400 | 096 | 1020 | 1083 | deron heat and material belance program; soil discharge and flue gas temperatures are considered equal. Unata for soil heat value was input as negative; actual temperatures should be somewhat higher (~35°C). Past comparisons of the heat transfer model with actual MIS operational data have indicated that the heat transfer coefficients used in the model may be slightly high, causing the model to predict higher soil discharge temperatures and lower exit gas temperatures than those experienced in the kiln. The magnitude of this effect is undefined and will require evaluation of additional operating data. However, preliminary indications are that the effect is less than 55°C (100°F) for soil discharge temperature when the kiln is operating at low mass flow (~1000 pounds/hour), low firing rate (~3.0 mm Btu/hour), and high excess air (~100 percent). The results presented in Table 20 should only be employed for approximate estimates of kiln capacity. The data presented in Table 20 indicate the thermal and heat transfer limitations of the MIS kiln for treating the three soils of interest. At 50 percent excess air and 12 percent moisture, all three soils apparently can be treated at a rate of 4000 pounds per hour dry weight as determined by soil exit temperatures above 700°C (see Section VI). The Eglin soil may have a slightly lower maximum rate, due primarily to the free-flowing nature of the soil which reduces the kiln loading and associated soil residence time. At 100 percent excess air, the heat transfer limit appears to be approximately 3400 pounds/hour for the JI and NCBC soils and somewhat lower for the Eglin soil. The heat and material balance program was used to check the results from the heat transfer program and to examine limits in the secondary combustion chamber (SCC). The heat and material balance evaluation results revealed an additional system limitation at 100 percent excess air. Table 21 gives the secondary burner fuel requirements for the 15 example runs. Examination of Runs 4, 9, and 14 in Table 21 shows that the burner requirements in the SCC exceed the burner limitations of 5.5 times 106 Btu/hour. This limit relates to both the actual burner feed rate limitations and the limit on combustion gas flow rate that may be tolerated in the SCC to meet the 2-second gas residence time requirement. Analysis of the runs performed at 3400 pounds/hour and 12 percent moisture yielded maximum excess air percentages of 61, 66, and 74 percent for treating Eglin, JI, and NCBC, respectively. However, the above analysis assumes that the solids discharge and exit gas temperatures in the kiln are equal. In the operating system, the gas temperature entering the secondary is significantly higher than that predicted by the heat and material balance program. Therefore, the heat load on the secondary burners would be expected to be less than calculated, allowing higher soil feed rates at the same excess air and moisture indicated by the values in Table 21. In summary, operation at 100 percent excess air, 3400 pounds/hour dry solids feed, and 12 percent moisture represents a point close to the operational limit of both the kiln and SCC. The effect of soil moisture content was not included as part of this heat transfer study. For estimates of system performance at higher moisture contents, the total water feed rate as given in Table 19 should be used for comparison, rather than the dry soil feed rate. This should yield reasonably accurate results for soil having moisture contents up to 20 percent. Reports describing previous heat transfer studies should be referenced. TABLE 21. SECONDARY COMBUSTION CHAMBER BURNER FUEL REQUIREMENTS FOR HEAT TRANSFER RUNS | Run
No. | Soil
identification | Excess
air (%) | Soil dry
feed rate (lb/hr) | SCC burner requirement (106 Btu/hr) | |-------------|------------------------|-------------------|-------------------------------|-------------------------------------| | 1 | Eglin | 50 | 34C0 | 4.756 | | 2 3 | Eglin | 50 | 4000 | 5.562 | | 3 | Eglin | 50 | 3000 | 4,186 | | 4 | Eglin | 100 | 3/100 | 7.651 | | 5 | Eglin | 25 | 3400 | 3.402 | | 4
5
6 | JĬ | 50 | 3400 | 4,630 | | 7 | JĪ | 50 | 4000 | 5.424 | | 8 | JĪ | 50 | 3000 | 4.063 | | 8
9 | JĪ | 100 | 3400 | 7.501 | | 10 | JĪ | 25 | 3400 | 3.262 | | 11 | NCBC | 50 | 3400 | 4.119 | | 12 | NCBC | 50 | 4000 | 4.842 | | 13 | NCBC | 50 | 3000 | 3.606 | | 14 | NCBC | 100 | 3400 | 6.988 | | 15 | NCBC | 25 | 3400 | 2.781 | ## SECTION VI # **EVALUATION OF MIS TREATMENT CAPABILITIES** In order to translate the laboratory treatability data and the calculated heat transfer rates of the MIS kiln to a projected overall soil treatment capacity, a statistical evaluation was performed and the results were combined with the predicted soil temperature profile in the kiln. Multiple linear regression analysis was performed using all the treatability data, considering a variety of different mathematical models relating time, temperature, and 2,3,7,8-TCDD concentration. This data analysis was done using the computer software package SAS (Statistical Analysis System) developed and maintained by the SAS Institute, Box 8000, Cary, North Carolina. Dr. Robert McLean, Professor of Statistics at the University of Tennessee, Knoxville, Tennessee carried out the statistical evaluation as a consultant to ITC. A similar statistical evaluation was previously performed on treatability studies of a single Missouri soil contaminated with 2,3,7,8-TCDD. Therefore, some of the models which were evaluated had already been identified and were simply confirmed using the new data. In addition, several new models were considered which utilized the initial 2,3,7,8-TCDD concentration as a variable, since each of the three soils had different initial concentrations. Statistical evaluation of previous laboratory thermal desorption test data had shown that soil moisture content and purge gas type and flow rate had no significant effect on treatability, except the indirect effect of initial soil moisture on the temperature profile (heat-up time) during a specified treatment period Particle size was shown to have an effect only for gross differences (e.g., 5 cm cubes vs 2 mm material), and this was considered to be primarily due to heat transfer within the large particles. The data base used for the statistical analysis is presented in Appendix I. For each test, different parameters such as time, temperature, vapor pressure, etc. were calculated for use in the regression analysis. Mathematical models were developed relating the concentration of 2,3,7,8-TCDD after treatment with one or more of the parameters. The effect of soil type on treatability was determined to be minor if the variation in starting concentration was accounted for. There was no statistical method to ascertain the effect of soil type because only one starting concentration for each soil was available. The three models which were found to best fit the 16 laboratory desorption test results from this study, and their R-square values are as follows: LNPD = $$1.170 - 4.164 \times 10^{-5}$$ (IVP) R - square = 0.80 $LNPD = -0.213 - 8.63 \times 10^{-5} (IVP) + 3.02 \times 10^{-10} (IVP)^{2}$ (2) R-square = 0.91 LD = 0.204 + 0.908 (LINC) + 0.226 (TIME) + 1.91 \times 10⁻⁴ (TEMP) (3) -5.97 \times 10⁻⁶ (TEMP)² - 5.24 \times 10⁻⁴ (TITP) R-square = 0.93 where: じい LNPD = loge of weight fraction of initial 2,3,7,8-TCDD remaining after treatment. LD = log_{10} of final concentration (in ppb) of 2,3,7,8-TCDD, LINC = log_{10} of initial concentration (in ppb) of 2,3,7,8-TCDD, TIME = time at constant nominal treatment temperature (minutes), TEMP = nominal treatment temperature (°C), and TITP = TIME . TEMP. The integral of vapor pressure is determined by calculating the vapor pressure of 2,3,7,8-TCDD for the average temperature during each 1-minute interval (including during the heat up period) and summing these values, which is essentially equivalent to the area under a plot of vapor pressure versus time. The predicted vapor pressure of 2,3,7,8-TCDD is shown in Figure 14 with the corresponding Antione equation (Reference 15). These models are, to some extent, a function of the characteristic time-temperature profile for the
experimental apparatus and procedures used to generate the data. This must be considered when attempting to predict treatment performance in the MIS, which will have a somewhat different time-temperature profile depending on a number of factors, such as initial soil moisture content, solids feed rate, and heat input. Figure 15 is a plot of LNPN versus IVP, showing reasonably linear dependence. By using Equation (2), the approximate conditions of time and temperature to achieve certain treatment efficiencies can be calculated. Figure 16 shows the significance of temperature on reducing the concentration of 2,3,7,8-TCDD from 100 ppb and 500 ppb to 1 ppb. Assuming a constant solids temperature within the MIS kiln, the required residence time for the 100 ppb contamination level varies from less than 1 minute at 800°C to about 16 minutes at 500°C. Less residence time would be required for soils with lower contamination levels. However, the solids temperature in the kiln varies and complicates the prediction of residence time requirements. The relationship found in this study between treatment efficiency and time-temperature, as represented by Equations (1) through (3), is comparable to the results developed previously for Missouri soil. Figure 14. Projected Vapor Pressure of 2,3,7,8-TCDD at High Temperatures Figure 15. Plot of LNPD Vs. IVP Figure 16. Predicted Time-Temperature Required to Achieve Ippb 2,3,7,8-TCDD for Soils Initially Containing 100ppb and 500ppb By employing the heat transfer program discussed in Section V, the soil time-temperature profile for any set of conditions can be estimated. Figure 17 shows the calculated soil residence time for each linear foot (indicated by a dot) of the kiln, considering the measured soil density, estimated loading, and selected soil feed rate of 4000 pounds per hour dry weight. The corresponding vapor pressure-versus-time profile shown in Figure 18 was developed from Figure 17, assuming that the soil temperature increases stepwise at 1-foot intervals. The average of the calculated vapor pressures at the front and rear of each 1-foot interval was used to develop the values for each point on the curve. The area under this time-vapor pressure curve was approximated by summing the area of the steps in the figure. By using the resulting IVP value of 141,000 mmHg·min in Equation (1), and assuming a soil feed containing 500 ppb, the estimated final 2,3,7,8-TCDD concentration was calculated to be 0.4 ppb. This value is near the lower limit of the treatability data used to generate Equation (1). Predicting values below 0.1 ppb would not be justified without further data taken at low dioxin concentrations (<0.1 ppb). This same procedure was used to calculate the final 2,3,7,8-TCDD concentration for each of the heat transfer cases described in Section V. Table 22 reveals that the model predicts that 2,3,7,8-TCDD concentrations of less than 1 ppb will be met for all but two cases. Both of these cases assumed high excess air concentrations (100 percent). However, upon examination of the computer sheets for Run 9, it was discovered that the heat value was input as a negative number, reducing the discharge temperature by about 50°C (90°F). If this had been input correctly, the predicted concentration would fall below 1 ppb. Run 2, which had a high soil feed rate (4000 pounds/hour), and low kiln residence time, was the only other run that gave a final concentration above 0.1 ppb. The predictive model is strongly a function of temperature. Using Run 2 as an example, predicted temperatures were reduced by 55°C (100°F) and the final 2,3,7,8-TCDD concentration recalculated. This method yielded a revised concentration of 7 ppb. The other runs were evaluated using the same reduced temperature. This did not significantly affect the results, for Run 14, which yielded a predicted dioxin concentration of 2 ppb. The predictive model is also affected by the assumptions made on kiln loading given in Section IV and summarized in Table 19. As an example, the predicted 2,3,7,8-TCDD concentrations were recalculated for Run 4 assuming a kiln loading of 7 percent as opposed to 4 percent as used for Table 22. The resulting dioxin concentration for this case was 5 ppb, which represents close to the maximum effect possible for variations in kiln loadings. To select a set of MIS operating conditions (time-temperature combinations) that will meet the required treatment efficiency (1 ppb), all parameters affecting heat transfer, heat duty, soil residence time, and starting 2.3,7,8-TCDD concentration must be specified, and the other limitations of the MIS discussed in Section V must be considered. Excessive moisture and soil feed rate will pose difficulty in achieving decontamination criteria if highly contaminated soil is processed. Figure 17. Temperature Vs. Time for Heat Transfer Run Number 2 Figure 18. Vapor Pressure Vs. Time for Heat Transfer Run Number 2 TABLE 22. PREDICTED TREATMENT EFFICIENCY FOR HEAT TRANSFER RUNS | No. | Soll
identification | Excess
air (%) | Soll dry
fead rate (lb/hr) | Calculated 2,3,7,8-1CDD concentration (ppb)a | |------------------|------------------------|-------------------|-------------------------------|--| | 1 | Eglin | 50 | 3400 | <0.1 | | 2 | Eglin | 50 | 4000 | 0.4 | | 3 | Eglin | 50 | 3000 | <0.1 | | 4 | Eglin | 100 | 3400 | 20 | | 5 | Eglin | 25 | 3400 | <0.1 | | 6 | JĪ | 50 | 3400 | <0.1 | | 4
5
6
7 | JĪ | 50 | 4000 | <0.1 | | | JĪ | 50 | 3000 | <0.1 | | 8
9 | JĪ | 100 | 3400 | 15b | | 10 | 11 | 25 | 3400 | <0.1 | | īi | NCBC | 50 | 3400 | <0.1 | | 12 | NCBC | 50 | 4000 | <0.1 | | 13 | NCBC | 50 | 3000 | <0.1 | | 14 | NCBC | 100 | 3400 | <0.1 | | 15 | NCBC | 25 | 3400 | <0.1 | Assumes initial concentration of 500 ppb 2,3,7,8-TCDD and 12% moisture. bData for soil heating value was input as negative due to calcination endotherm; actual concentration is expected to be somewhat lower (<1 ppb). # SECTION VII #### CONCLUSIONS The following conclusions, based on the results of the project, are supported by previous results of related studies. - 1. Thermal treatment studies of Herbicide Orange-contaminated soils from Johnston Island, Eglin Air Force Base, and the Naval Construction Battalion Center at conditions representative of the MIS capabilities were successful in achieving less than 1 ppb residual concentrations of 2,3,7,8-TCDD and related isomers in the treated soils. Concentrations of 2,3-DBE and 2,4,5-TBE were reduced to less than 50 ppb under the same condition, equivalent to greater than 99.99 percent removal efficiency from the soils. This removal efficiency is not the same as the DRE determined by stack gas sampling on incinerators. - 2. Treatment is greatly influenced by temperature and residence time. Statistical evaluation of the treatability data from all three test soils showed the 2,3,7,8-TCDD concentration after treatment to be directly proportional to the starting concentration and logarithmically proportional to the time and temperature. - 3. The soil type had a minor influence on treatability. Eglin soil gave the highest removal efficiencies and Johnston Island soil gave the lowest. The differences in treatability appeared greater at lower temperatures. - 4. The treatability of the three soils studied was comparable to that of a Missouri soil sample studied previously in the first trial/demonstration burn of the EPA MIS. The influence of treatment time and temperature on removal efficiency was very similar. - 5. Chemical and physical changes occurred in each of the three soils studied, depending on their composition. None of these changes were determined to pose a serious operational difficulty, such as slagging. However, the JI soil showed substantial weight loss, presumably accompanied by the generation of carbon dioxide, and consumption of heat as a result of calcination. - 6. Entrainment of soil particles was determined to represent a potential operating difficulty if high soil feed rates and high excess air are used. The amount of entrainment is dependent on soil type and corresponding particle size distribution. - 7. Based on computer simulation, heat transfer rates in the kiln should not limit the HIS capacity to treat contaminated soil for any of the three soils if moisture content is below about 20 percent. Other physical attributes of the MIS, including SCC burner feed rates, soil feed system, kiln loading, and operating protocol, such as using high excess air, represent kiln capacity limitations. Soil processing rates of 3500 to 4000 pounds per hour should be realized, even with highly contaminated soil at these sites. # SECTION VIII # RECOMMENDATIONS To validate the heat transfer and heat and material balance computer simulations used in this study, a thorough review and interpretation of all available operating data from the recent MIS trial/demonstration burns should be performed. In addition, appropriate additions in data collection/instrumentation, particularly accurate measurement of solids temperature in the kiln, would provide a sounder data base for this validation. This would enable better predictions of operating capabilities when considering the variety of applications and operating conditions which could be involved in soil decontamination efforts. Additional studies should be carried out to better define particulate entrainment from soils processed by the MIS (or other kiln systems). Preliminary review of pertinent theory and available data provides justification and a basis for comprehensive evaluation of this important process aspect. # SECTION IX ## REFERENCES - 1. Channell, R. E. and Stoddart, T. L., <u>Herbicide Orange Monitoring Program</u>, ESL-TR-83-56, Engineering and Services Laboratory, Air Force Engineering and Services Center, Tyndall AFB, FL, April 1984. - 2. Hughes, B. M., et al., <u>Analytical Methodology for Herbicide Orange.</u> Volume I:
<u>Determination of Chemical Composition</u>, NTIS ADA01579, Aerospace Research Laboratories, Wright-Patterson AFB, OH, May 1975. - Wong, T. S., "Dioxin Formation and Destruction in Combustion Processes," presented at 77th Annual Meeting of the Air Pollution Control Association, San Francisco, CA, 24-29 June 1984. - 4. Ackerman, D. G., Fisher, H. J., Johnson, R. J., Maddalone, R. F., Matthews, B. J., Moon, E. L., Schever, K. H., Shih, C. C., Tobias R. F. (TRW, Inc.), Venezia, R. A., (EPA), At Sea Incineration of Herbicide Orange Onboard the M/T Vulcanus, EPA-600/2-78-086, U. S. Environmental Protection Agency, April 1978. - 5. Spencer, W. F., Farmer, W. J., and Cliath, M. M., <u>Pesticide</u> <u>Volatilization</u>, Agricultural Reserach Service, U.S. Department of Agriculture, 1973. - 6. Thibodeaux, L. J., Chemodynamics-Environmental Movement of Chemicals in Air, Water, and Soil, John Wiley & Sons, NY, 1979. - 7. Khan, S. U., <u>Pesticides in the Soil Environment</u>, Elsevier Scientific Publishing Company, NY, 1980. - 8. Schnitzer, M. and Khan, S. U., eds., <u>Soil Organic Matter</u>, Elsevier Scientific Publishing Company, NY, 1978. - 9. Schnitzer, M. and Hoffman, I., "Pyrolysis of Soil Organic Matter," in Division 5-3--Soil Microbiology, Soil Science Proceedings, 1964. - 10. Flaig, W., Beutelspacher, H., and Reitz, E., in <u>Soil Components</u> Organic Components, Vol. 1, Gieseking, J. E., ed., Springer-Verla, New York, NY, 1975. - 11. Earnest, C. M., "Thermal Analysis of Minerals in Coal and Coal Ash," presented at the <u>Pittsburgh Conference on Analytical Chemistry and Applied Spectrocopy</u>, Atlantic City, NJ, 1981. - 12. Earnest, C. M., The Application of Differential Thermal Analysis and Thermogravimetry to the Study of Kaolinite Clay Minerals, Perkin-Elmer Thermal Analysis Application Study 30, 1980. - 13. Cudahy, J. J., et al., IT Corporation, <u>Incineration Characteristics of RCRA Listed Hazardous Wastes</u>, Contract No. 68-03-2568, USEPA Industrial Research Laboratory, Cincinnati, OH, July 1981. - 14. Dellinger, B., et al., <u>Determination of the Thermal Stability of Selected Hazardous Organic Compounds</u>, USEPA, Combustion Research Facility, Jefferson, AR, 1984. - 15. Freeman, R. A. and Schroy, J. M., "Environmental Mobility of Dioxins," presented at 8th ASTM Aquatic Symposium for Toxic Substances, Soil Science, 137:6, pp. 457-463, June 1984. # BATTELLE METHODS EMPLOYED IN THE PHYSICAL-CHEMICAL ANALYSES OF JI, EGLIN, AND NCBC SOILS - 1A STANDARD OPERATING PROCEDURE FOR DETERMINATION OF SOIL ORGANIC MATTER - 1B STANDARD OPERATING PROCEDURE FOR DETERMINATION OF SOIL PH - 1C STANDARD OPERATING PROCEDURE FOR DETERMINATION OF ELECTRICAL CONDUCTIVITY IN SOILS - 1D STANDARD OPERATING PROCEDURE FOR DETERMINATION OF SOIL SURFACE AREA - 1E STANDARD OPERATING PROCEDURE FOR PARTICLE SIZE ANALYSIS OF SOILS - 1F STANDARD OPERATING PROCEDURE FOR DETERMINATION OF SOIL CATION EXCHANGE CAPABILITY - 1G METHOD FOR DETERMINATION OF TOTAL SULVENT-EXTRACTABLE CONTENT OF SOILS AND SEDIMENTS EEF 0-08-1 July 17, 1984 # STANDARD OPERATING PROCEDURE FOR DETERMINATION OF SOIL ORGANIC MATTER # 1.0 Scope This method detects the organic matter content of soils based on the oxidation of organic carbon by potassium dichromata. A colorimetric determination of the Cr³⁺ ion produced is used to determine the organic matter present based on the comparisons with standard soils of known organic matter. By adjusting the ratios of reagents and soil, the organic matter content of a wide variety of soils can be determined by this method (Schulte, 1960; Watson, 1978). # 2.0 Susmary of Method Soils of known organic matter content and test soils are treated with potassium dichromate and sulfuric acid to exidize organic carbon. After treatment with barium chloride, all solutions are allowed to stand overnight. The absorbance for each solution is read at 611 nm on a spectrophotometer and organic matter is determined from the standard curve. #### 3.0 Interferences Chlorides in soils can reduce Cr_207^{2-} , leading to Cr^{3+} and thus unrealistically high results. Ferrous iron can also lead to unrealistically high results. During air drying of soils, however, Fe^{2+} is oxidized to Fe^{3+} , minimizing the interference caused by Fe^{2+} . Oxides of Hn can oxidize soil organic matter, giving unrealistically low results. These interferences are not usually serious (Schulte, 1980). # 4.0 Apparatus 4.1 Colorimeter. A high quality spectrophotometer capable of measuring absorbance at 611 nm, for detecting the presence of Cr3+. - 4.2 Flasks. 125 ml Erlenmayer flasks acid washed, for mixing soil and reagents. - <u>6.3 Balance</u>. A top-loading balance for weighing soil to the nearest 0.01g. - 4.4 Stir Rods. Glass stirring rod, for mixing the soil and reagents. - 4.5 Pipettes. Glass volumeteric pipettes of 10.0 and 20.0 al capacity. - 4.6 Graduated cylinder. 100 ml capacity graduated cylinder, for adding SaCl2 solution to soils. # 5.0 Readents - 5.1 24 potessium dichrometa. Dissolve 98.07g KgCrgOy per 1.0 1 Barmstead water. - 5.2 Concentrated sulfuric acid (96% HoSO4) - 5.3 0.5% (w/v) bartum chloride. Dissolve 5 g BaCl2 in 1.0 l Barmsteed water. - 5.4 Organic metter standard. A soil of known organic metter content, from which various weights are taken to prepare the standard curve. # 6.0 Calibration Calibration for this procedure, aside from routine calibration of balances, involves careful preparation of the standard curve. Using the standard soil, weigh out 0, 0.5, 1.0, 1.5, 2.0, and 2.5 g portions into - 4.2 Flasks. 125 ml Erlenmayer flasks acid washed, for mixing soil and reagents. - 4.3 Balance. A cop-leading balance for weigning soil to the nearest 0.0lg. - $\underline{4.4}$ Stir Rods. Glass stirring rod, for mixing the soil and reagents. - 4.5 Pipettes. Glass volumeteric pipettes of 10.0 and 20.0 ml capacity. - 4.6 Graduated cylinder. 100 ml capacity graduated cylinder, for adding BaCl2 solution to solls. # 5.0 Reagents - 5.1 2N potassium dichromata. Oissolve 98.07g X2Cr2O7 per 1.0 1 Bernstaed water. - 5.2 Concentrated sulfuric acid (96% HoSOa) - 5.3 0.5% (w/v) barrum enloride. Oissolve 5 g BaCl2 in 1.0 1 Barrered water. - 5.4 Organic matter standard. A soil of known organic matter content, from which various weights are taken to prepare the standard curve. # 6.0 Calibration Calibration for this procedure, aside from routine calibration of balances, involves careful preparation of the standard curve. Using the standard soil, weign out 0, 0.5, 1.0, 1.5, 2.0, and 2.5 g portions into separate 125 ml Enlemmeyer flasks that have been acid washed. Handle the standards exactly as described below in Section 7.0, Procedures. ## 7.0 Procedures Weigh 1.0g of air-dry, 2 mm mesh sieved soil into a 125 mi Erlenmayer flask. Depending on the organic matter content, the amount of soil may have to be reduced. For soils expected to contain greater than 102 organic matter, but which are not truly organic soils, use a 0.5 g sample. For an organic soil, use a 0.1 g portion. To each flask (standards and samples), add 10 ml of 2N K2Cr2O7 and swirl to mix. Then add 20 ml concentrated H2SO4 and swirl to mix well. Leave each flask undisturbed for 60 minutes. Next, in the same sequence as the acid was added, add to each flask 100 ml of 0.5% BaCl2 solution. Leave the flasks undisturbed overnight. Set the spectrophotometer to 611 nm, the slit width to 2.0 nm, the lamp switches to visible, and the mode to absorbance. Turn on the spectrophotometer, allow sufficient time for warm-up (approximately 2 hours), and determine the absorbance of each solution at 611 nm, including all standards, blanks, and samples. #### 8.0 Calculations Plot the standard curve on graph paper or via linear regression as percent organic matter versus absorbence at 611 nm. From the absorbance of the samples, the corresponding percent organic matter can be determined from the standard curve. ## 9.0 References Schulte, E.E., 1980. Recommended soil organic matter test, pp 28-31. In: Recommended Chemical Soil Test Procedures for the North Central Region, North Central Regional Publication No. 221 (Revised). North Dakota Central Agricultural Experiment Station, North Dakota State University, Fargo, North Dakota. Matson, N.E. 1978. Soil testing procedures, Research Extension Analytical Laboratory. Ohio Agricultural Research and Development Center, Mooster, Ohio 20 pp. Approved by: Mil J. Add 7/25/84 Section 325 SUP Representative A. darker Jamma Mayer 7/2:787 EEF 3-08-1 July 17, 1984 # STANDARD OPERATING PROCEDURE FOR CETERMINATION OF SOIL BH ## 1.0 Scape Soil pH is a measure of the hydrogen ion concentration in the soil solution. This method determines soil solution pH when soils are mixed in a lil ratio (weight:volume) with weder. It has been recommended as a standard method for the determination of soil pH by the North Central Region Soil Testing Committee, which includes representatives from Alaska, Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Mebruska, Morth Dakota, Ohio, Pennsylvenia, South Dakota, and Misconsin (McLean, 1980). # 2.0 Summery of Method A soil solution is made by wixing equal parts of soil and distilled water. The hydrogen ion concentration is determined by using a glass indicating electrode paired with a calomal reference electrode. The combination electrode is attached to a pH mater and the unit is calibrated with standardized buffer solutions prior to use. pH of the soil solution is measured to the nearest 0.1 pH unit. # 1.0 Interferences Soil pH measurements can be influenced by a number of factors, depending upon soil type and individual characteristics. The use of a standard protocol that has been used on many different soil types, such as the standard method described here, minimizes interferences. # 4.5 Apparatus 4.1 pH moter. A high quality pH mater, such as a digital display ion analyzer/pH mater. - 4.2 Electrodes. A combination glass indicating
and calomel reference electrode for sensing hydrogen ion activity. - $\frac{4.3}{3}$ Salance. A top-loading digital display balance accurate to 0.01 g for weighing soil. - 4.4 Beaker. A beaker of approximately 30 ml capacity. - 4.5 Stirring apparatus. A magnetic stir place with stir bar for the constant mixing of soil and water unile determining pH. - 4.5 Pinette. A pipette of 10.0 ml capacity. # 5.0 Rescents ſ · t., ľ - 5.1 Distilled or Barnstead water. Required to form a soil/water slurry. - 5.2 Standard buffers. Commercially standardized buffer of pH 4.0 and 7.0, for standardizing the pH meter and electrode. # 6.0 Calibration Prior to determining soil pH, the pH meter cust be standardized. Using the pH 7.0 standard buffer in a small beaker, adjust the digital display to read 7.0 by turning the calibration knob and while constantly stirring the beaker. Return the function knob to standby, remove the electrode from the pH 7.0 buffer, wash the electrode with distilled water, and submerge the electrode in constantly swirled pH 4.0 standard buffer. If the meter does not read pH 4.0, use the temperature compensator knob to achieve a reading of pH 4.0, wash the electrode as before, and standardize again with pH 7.0 buffer. Repeat the standardization procedure until the two readings are consistent. # 7.0 Procedure Weign 10.0 g of air-dry sieved soil (passing a 2.00 mm screen) into a small beaker. Add 10.0 ml of distilled water, mix thoroughly with a glass rod, and allow the slurry to stand undisturbed for 10 minutes. Stir the soil suspension again and immediately submerge the pH electrode while continuing to swirl the beaker. Turn the function knoo from standby to pH and read the pH to the nearest 0.1 pH unit. Return the switch to standby, remove the electrode, and rinse it thoroughly with distilled water. #### 3.0 Calculations No calculations are required. ## 9.0 References McLeen, E.O. 1980. Recommended pH and Time requirement tests, pp. 5-8. In: Recommended Chemical Soil Test Procedures for the North Central Region, Horth Central Regional Publication No. 221 (Revised). North Dekota Agricultural Experiment Station, North Dekota State University, Fargo, North Dekota. Approved by: Section 325 Sur Representative A. BAILET - 7/25/01 July 17, 1984 # STANDARD OPERATING PROCEDURE FOR CETERMENATION OF ELECTRICAL CONDUCTIVITY IN SOILS # 1.0 Scope This method is designed to described the viectorical conductivity in a soil-water slurry, an indication of the soluble saits content of the soil. The method described below is applicable to cast soils, including those in the North Central Region (Alaska, Illinois, Indiana, Itwa, Kansas, Michigan, Minnesota, Missouri, Neuraska, North Dekota, Chio, Pennsylvania, South Dekota, and Missouri, Neuraska, Morth Dekota, Chio, Pennsylvania, South Dekota, and Missouris Procedures are adapted from the soil Easting procedures used as the Research Extension Analytical Laboratory at the Ohio Agricultural Research and Development Center (Messan, 1978). # 2.0 Summery of Hethod A soft-water sturry (1:2 soft:water ratio) is prepared, allowed to equilibrate, filteres, and pipetted into a calibrated conductivity cell connected to a conductivity mater. The mater display is in conductance and is multiplied by the cell comptant to give conductivity in micro- or millimos/cm. # 3.0 Interferences Accurate conductance readings require a very clean conductivity call. This can be accomplished between readings by charough washing with distilled or Remoted water. Periodically, the call should be washed with a salution containing 190 of impropyl alcohol, 190 of ethyl ether, 50 of concentrated HCI, and 50 of distilled water. For storage between uses, the conductivity call should be sooked in Servated water. #### 4.0 Apperatus 6.1 Conductance mater. A high quality digital display conductance mater, e.g., a YSI Model 32. - 4.2 Conductivity cell. A conductivity cell compatible with the conductivity meter and having a known cell constant, such as a YSI 3401 platinized platinum irridium electrode with a cell constant of K= 1.0/cm. - $\frac{4.3}{6}$ Salance. A top-loading digital display balance accurate to 0.31 g. for weigning soil. - 4.4 Besker, A 150 ml beaker for preparing the soil-water slurry. - 4.5 Funnel and Filter Paper. A glass or plastic funnel and filter paper for filtering the soil-water solution. - 4.5 Pipette. Pipette or small graduated cylinder, for adding 40 ml water to 20g soil. - 4.7 Stir rods. Glass stir rod, for mixing the soil-water slurry. # 5.0 Resgents 5.1 Distilled on Barmstead water. Required to form a soil-water slurry. #### 5.3 Calibration The YSI 3401 conductivity cell has a cell constant of 1.0/cm. If the cell is placed in a solution in an upright manner, no correction of the cell constant is required. If, however, the cell is inverted and the testing solution is pipetzed into the cell, a correction factor needs to be calculated. To determine the corrected cell constant, immorso the cell in room temperature tap water, record the conductance, and multiply by the cell constant (1.0/cm). Remove the cell from the tap water, rinse with distilled water, invert the cell, and seal the vent nole in the cell by wrapping it in parafilm. Fill the cell with the same tap water used previously, record the conductance, and multiply by 1.0/cm to get conductivity. Subtract the two conductivity determinations, and divide the answer by the second conductivity determination. This final answer is the percent variation of the cell constant and when added to 1.0/cm is the corrected cell constant. All subsequent conductance measurements are to be multiplied by the corrected cell constant to defermine the conductivity. # 7.0 Procedure Weign 20.0 grams of air-dry, 2mm mesh sieved soil into a 150 milbeater. Add 40.0 mil distilled or Barnstead water, stir thoroughly with a glass rod, and allow the contents to stand undisturbed for 30 minutes. Prepare a funnel and filter paper (e.g., Whatman 1). Pour the supernatant through the filter funnel, being careful not to disturb the settled soil in the bottom of the beaker. After the filter has drained, fill a calibrated conductivity cell with the filtrate (or immerse the upright cell in the filtrate if the volume of filtrate is great enough to subserge the cell), turn the knob on the conductivity meter to the conductance mode, adjust the range switch until a digital display is obtained, and record the conductance. # 8.0 Calculations Multiply the conductance by the appropriate call constant to obtain conductivity in milli- or micromhos. # 9.0 References Watson, N.E. 1978. Soil Testing Procedures, Research Extension Analytical Laboratory. Ohio Agricultural Research and Development Center, Mooster, Unio 20 pp. Approved by: Section 720 SUP REDPESENTATIVE A. Sarker Forme 1 Jages 7/25/84 EEF 0-08-: July 17, 1984 # STANDARD OPERATING PROCEDURE FOR DETERMINATION OF SOIL SURFACE AREA # 1.0 Scope This method determines the specific surface area of soils based on the adsorption by soil particles of a monolayer of ethylene glycol monocthyl ether (EGME). Adsorption is based on an equilibration of EGME and soil particles followed by vacuum desicuation of unsarped EGME. Previous studies in the soil science community have shown that the method is applicable to widely different soil types (Carter et. al., 1965; Heilman, et. al., 1965; Cihacek and Bresner, 1979). # 2.0 Summery of Method Air-dried steved soil is mixed with reagent grade EGME and equilibrated for I hour. The sample is then vectous destroated to constant weight over destroant. Surface area is calculated by dividing the grams of adsorbate retained per gram of soil by 0.000236 g/m^2 , which is the weight of EGME required to form a monolayer over $1m^2$ surface area. # 3.0 Interferences There are no inferences described in the literature using this procedure. #### 4.0 Apparatus - 6.1 Balance. An electronic (digital read out) balance accurate to 0.01 g for weighing soil samples prior to the addition of EDMS, and a balance accurate to 0.001 g for weighing desiccated soils. - 4.2 Vetening sans. Shallow aluminum weighing sans for equilibrating soil and ESME. - 4.3 Desiccator. A vacuum desiccator plus desiccant and vacuum pump for drying soils. - 4.4 Pinertas. Glass or plastic pipertas capable of delivering 3 ml of ESME. - 4.5 Soil sieve. A soil sieve with a mesh opening of 2.00 mm for sieving air-dry soil. # 5.0 Reagents - 5.1 Ethylene glycol monoethyl ether (2-ethoxyethanol). Reagent grade EGME for sorbing to soil surfaces; approximately 3.0 ml per soil sample. - 5.2 Calcium sulfate. Several hundred grams of CaSO4 (drifte) as a desiccant for drying EGME-equilibrated soil samples. # 6.0 Calibration The calibration procedures involved in this method include those associated with balances. These are performed on a periodic basis by the SCL instrument laboratory. # 7.0 Procedure Air-dry the soil. Sieve the air-dried soil to pass a 2.00 mm mesh screen. Obtain tare weights of triplicate labelled sluminum weighing pans that were placed overnight in a desiccator containing CaSO4 desiccant. Weights should be obtained to the nearest 0.001 g. To each of the tared triplicate weighing pans add 1.1 g of air-dry sleved soil, using the top-loading electronic balance (accurate to 0.01g). Place the pans of soil into a desiccator containing CaSO4, evacuate the desiccator for 45 minutes with a vacuum pump and shut off the vacuum lines to maintain the vacuum in the desiccator. After at least 1 hour, weigh the pans of soil, evacuate the desiccator again for 45 minutes, and weign again at least 1 hour later. Continue this procedure until a constant weight is obtained (to nearest 0.001 g). After constant weight has been obtained, add 3.0 ml of reagent grade ESPE to each pan of soil to form a slurry. After 1 hour of equilibration of the slurry, place the pans of soil in the desicuator and evacuate for 45 minutes. After maintaining the vacuum for an
additional hour, obtain weights (to the nearest 0.001 g) for each pan, place the pans back into the desicuator, evacuate for 45 minutes, and allow the pans to sit overnight under vacuum desicuation. Weigh the pans again, evacuate the desicuator for 45 minutes, and reweigh one hour later. Continue this procedure until a constant weight is obtained. Record all weights in int in the laboratory record book. ## 8.0 Calculations For each pan, calculate the total surface area (TSA) by dividing the grams of EGME adsorbed per gram of soil by $0.000286g/m^2$, the Dyal-Hendricks value for the weight of EGME required to form a monolayer on a surface area of $1m^2$. That is, where: a * weight of desiccated soil, EGME, and pan; b * weight of desiccated soil and pan; c * tare weight of pan. #### 9.0 References Carter, D.L. M.D. Heilman, and C.L. Gonzalez. 1965. Ethylene glycol monoethyl ether for determining surface area of silicate minerals. Soil Sci. 100:356-360. Heilmen, M.D., D.L. Carter, and C.L. Gonzalez, 1965. The ethylene plycol somethyl ether (EGME) technique for determining soil-surface area. Soil Sci. 100:409-413. EEF D-08-1 July 17, 1984 Cihacak, L.J., and J.M. Bremmer. 1979. A simplified ethylene glycol monoethyl ether procedure for assessment of soil surface area. Soil Sci. Soc. Am. J. 43:821-822. Approved by: Section 325 SUP Representative A. Jarker The Mayor of 2/2/84 July 17, 1984 # STANDARD OPERATING PROCEDURE FOR PARTICLE SIZE ANALYSIS OF SOILS # 1.C Score This method describes a standard way to determine the particle size distribution in soils. It is adapted from an ASTM procedure (ASTM, 1972; ASTM, 1978) and is widely applicable to soils. # 2.0 Summery of Method Air-dry soil is analyzed for particle size distribution based on sieving (for those particles larger than 75 um) or by a sedimentation process (those particles passing the 75 um sieve). A hydrometer is used in the sedimentation procedure. # 1.0 Interferences Not applicable. # 4.0 Acceratus - 4.1 Salance. A balance sensitive to 0.01 g for weighing the material passing a 75 um steve and for weighing the material retained on larger sleves. - 4.2 Hortan and Pestla. A carassic mortan and pestle for breaking up larger soil clumps. - 4.3 Nydrometer. An ASTM hydrometer, graduated to read in either specific gravity of the suspension or grams per liter of suspension. - 4.4 Sectimentation Cylinder. A glass 1000 oil graduated cylinder, for performing sedimentation analyses. - 4.5 Thermometer. A thermometer accurate to 199 (0.5%). - 4.5 Soil Sieves. A semies of sieves, of square-mesh woven-wire cloth, as follows: | No. | 4 | 4,75 📾 | |-----|-----|--------| | Ng. | 10 | 2.00 🚥 | | No. | 20 | 850 ym | | No. | 40 | 425 ya | | No. | 60 | 250 ua | | No. | 140 | 106 um | | No. | 200 | 75 us | - 4.7 Beaker. A beaker of 250 al capacity. - 4.8 Timing Davice. A watch or clock with a second hand. - 4.9' Electric Stirring Apparatus. A high-speed electric stirring device, such as a "milk shake stirrer." # 5.0 Reggents 5.1 Dispersing Asont. A solution of sodium hexameteonosphate, freshly prepared by dissolving 40 g of sodium hexameteohosphate per 1.0 liter of Sarmetead water. # 6.0 Calibration The hydrometer should be calibrated in distilled water and in a solution containing sodium hexametaphosphate. Sring a 1000 ml glass graduated cylinder to volume with Barmstead water. To another 1000 ml glass graduated cylinder add 125 ml of a solution of sodium hexametaphosphate (40 g/l) and bring to volume with Barmstead water, with constant mixing. After assuring that the cylinders of liquid are at room temperature (e.g. 22°C), add the hydrometer to the cylinder containing water and record the value as read at the top of the meniscus. Ideally this should be 0. Next, but the hydrometer in the cylinder containing the sodium hexametaphosphate solution and record the reading at the top of the meniscus. The difference between the readings is called the composite correction factor and is to be used in the calculations (Section 8.0). # 7.0 Procedure Spread the soil sample in an exhaust hood so that it will air-dry. When the soil is air-dry and can be ground in a contan and pestle, mix the sample thoroughly to assure uniformity, gently grind the soil in the mortan and pestle until soil particles are broken up (do not grind soil and gravel particles to a fine powder), and mix the sample again. Weigh triplicate portions (about 5.0 g), oven-dry them (105°C for 24 hours) and re-weigh them to determine moisture content. Using sieves No. 4 and 10, separate the soil sample into three fractions: greater than 4.75 mm diameter, less than 4.75 mm but greater than 2.00 mm diameter, and less than 2.00 mm diameter. Record the weights of all size fractions. The results constitute the portion greater than 2.00 mm diameter. The portion passing the 2.00 mm sieve is to be fractionated further. Add 50 g of the less than 2.00 mm sir-dry soil (or more accurately, soil of known moisture content), to a 250 ml beaker. Cover the soil with 125 ml of sorium hexametaphosphate solution (40 g/l) and stir until the soil is theroughly wet. Allow the mixture to sit at room temperature for at least 16 howers. At the end of the soaking period, disperse the soil further by stirring for one since with a high speed electric "milk shake stirrer." Immediately transfer the soil-water slurry to a glass 1000 of graduate cylinder and bring to volume with Barmstead water. Cover the cylinder with parafilm (2 layers) and repeatedly invert and upright the cylinder for 1 minute. During this sixing, make sure all soil is being dispersed and that none sattles in the cylinder. After the 1 minute period, place the cylinder on a level, sturgy surface at room temperature. Record the time of day and after 2, 5, 15, 30, 60, 250, and 1440 minutes, use an ASTM-approved hydrometer to obtain a sedimentation reading. Approximately 20 to 25 seconds before a reading is done, carefully insert the hydrometer into the cylinder. Read the hydrometer at the top of the mentious formed by the suspension around the stem of the hydrometer and immediately remove the hydrometer from the cylinder. After the final hydrometer reading is taken, i.e. at 1440 minutes, pour the suspension onto a 75 m sieve (No. 200), wash the sieve with water until the wash water is clear, transfer the material to a suitable container such as a beaker, and dry in an oven at 105°C overnight. After the oven-drying is complete, frectionate the dried material on the following sieves: No. 20, 40, 60, 140, and the bottom pan, weighing the portion retained by each. ## 8.0 Calculations The entiture content of the original soil sample is calculated as follows: Results can be expressed as percentage motature by multiplying by 100. Calculate the portion greater than 4.75 mm (A), between 4.75 mm and 2.00 mm (B), and less than 2.00 mm (C), as follows: The percentage (P) of soil remaining in suspension at the level at unitch the hydrometer measures $c_{i,j}$ density of the suspension is calculated as follows: $$P = \left[1 - \left(\frac{R_0}{2}\right)\right] \pm 100$$ #### WORCE: - R = hydrometer reading minus the composite correction, - a = a correction factor for the model of hydrometer used, and in most cases equals 1.00 for a specific gravity of 2.65 for soil, - W = owen-dry mass of soil dispersed in the hydrometer test The diameter (D) of the particles corresponding to the pertentage indicated by a given hydrometer reading is calculated as follows: 0 - K (L/T)1/2 #### where: - K * a constant that is dependent on temperature and specific gravity. At 22°C and 2.55 specific gravity, the value of K is 0.01332. Other values can be obtained from Table 3 of ASTM, 1972. - L distance from the surface of the suspension to the level at which the density of the suspension is measured, in cm; this value is known as the effective depth and requires the use of Table 2 in ASTM, 1972. - T * interval of time from beginning of sedimentation to the taxing of the reading: in min. # 9.0 References ASTM, 1972. Standard method for particle-size enalysis of soils. ASTM 0422-63, Veshington, D.C. ASTM, 1978. Standard method for dry preparation of soil samples for particle-size analysis and determination of soil constants. ASTM 0421-58, Washington, 0.C. Approved by: Section 200 Sur Representative A. Sarker Farrerg. 17 may 7/25/84 ZEF 0-13-1 July 17, 1984 #### STANDARD OPERATING PROCEDURE FOR DETERMINATION OF SOIL CATION EXCHANGE CAPACITY #### 1.0 Scope This method is designed to determine the cation exchange capacity in soils, which indicates the capacity of soils to bind important plant nutrients. It is based on the displacement from exchange sites of nutrient cations such as Ca, K, and Mg, with an extracting cation. The extracting cation is then displaced and analyzed in the leachate. Although several different cations can be employed to displace the soil cations, the cation of choice should be low in the soil to prevent low CEC determinations. Therefore, ammonium is used most widely and is employed in this procedure. ## 2.0 Summary of Method Assortum accepte is added to a known quantity of soil to both displace the bound cations and to saturate the exchange sites. An ethanol solution is used to wash the soil, followed by the displacement of NH4* ions by KCI. The displaced NH4* ions are analyzed using an assortum ion-specific electrode, and the concentration of assortum ions in the leachate is proportional to the K* ions bound to the soil and thus to the CEC. #### 3.0 Incorferences To provide accurate CEC determination the displacing ion should not be present in high concentrations in the soil. In addition, monovelent ions have proven to give less veriable results than divalent displacing cations, such as calcium or magnesium. #### 4.0 Apparatus 4.1 Salance. A too-loading digital display electronic palance, or similar balance or equal accuracy, for weigning soils to the meanest 0.01 g. - 4.2 Shaker. A shaker capable of
holding a 125 ml Enlameyer flask, to provide constant shaking for 1 hour. - 4.3 Filter Flesk and Funnel. A 250 ml filter flask with a Buchner funnel, for washing the soil sample. - 4.4 Filter Paper. Whatmen number 44 filter paper (or similar paper) that fits the Buchner funnel, for washing the soil. - 4.5 Volumetric Flanks. A 100 ml volumetric flank, for adjusting to volume the displaced NHa" solution, and 1.0 1 and 500 ml volumetric flanks for preparing response. - 4.6 Amontum ton-specific electrode. An Orion amontum ton-specific electrode and digital display pH/millivols mater such as an Orion 501A. ## 5.0 Reagents - 5.1 Ammonium scetata. One solar solution, made by dissolving 77.1 g samonium scetate in a total of 1.0 liter of Barnstead water in a wolumetric flask. Adjust to pH 7.0 using glacial acetic acid and a standardized pH mater. - $\frac{5.2}{100}$ Industrial Alcohol. Hix 60 ml denatured ethanol with 40 ml Bernsteed water. - 5.3 Potagatum Chloride. A 5% solution, prepared by dissolving 50.0 g KC1 in a total of 1.0 ! Sarmstand water. # 6.0 Calibration Calibration for this procedure includes the preparation of a standard curve for the ammonium ion-specific electrode. To prepare the standard curve, first prepare standard solutions containing 1, 10, 100, and 1000 ppm NH4C1 from the 0.1 M NH4C1 Orion standard. Add 93.5 ml of the Orion standard to a 500 ml volumetric flask and bring to volume with Barnstead water, to give a 1000 ppm NH4° standard. Add 50.0 ml of the 1000 ppm standard to a 500 ml volumetric flask and bring to volume with Barnstead water, to give a 100 ppm standard solution. Add 50.0 ml of the 100 ppm standard to a 500 ml volumetric flask and bring to volume, giving a 10 ppm standard. Prepare the 1.0 ppm standard by adding 50.0 ml of the 10 ppm standard to a 500 ml volumetric flask and bringing to volume. Before determining the standard curve, check the electrode slope as foly as. Mix 100 ml Barmstead water and 1.0 ml of 10 M NaOH solution (Orion standard) in a 150 ml beaker. Turn the function switch on the model 501A pH/mV mater to relative millivolt, place the electrode in the beaker, and stir the beaker constantly with a magnetic stir bar. Now pipet 1.0 ml of 1000 ppm standard into the beaker and adjust the reading to 000.0 with the calibration knob. Next, add 10.0 ml of 1000 ppm standard into the beaker. Correct electrode operation is indicated by a reading of -57 (-3) mV. To present the standard curve, add approximately 7 ml of 1 ppm standard to a 10 ml beaker, add a small emphasic stirring bar, and stir the solution constantly. Place the electrode in the solution, being careful not to trap bubbles under the electrode. Add 0.1 ml (100 -1) of 10 M NaON to the beaker, set the function switch to rel mv, and record the sisplay. Return the function switch to stand-by, remove the electrode, rinse thoroughly with Sarmateed water, and repeat the above procedures for the remaining standard solutions. Plut the millivolt reading on the ordinate (linear axis) against concentration on the aboliss (log axis) on semilogarithmic paper. The standard curve should be recalibrated every two hours during the analysis. ## 7.0 Procedure Add 5.0 g air-dried, sieved (<2.00 mm) soil to a 125 ml Erlenmayer flask. Add 125 ml of 14 amontum acetate and shake the mixture for 3 hour at room temperature. Using Whatman 44 filter paper, repeatedly wish the soil under vacuum filtration in a Buchner funnel with portions of industrial ethanol solution. Use at least 100 ml of the ethanol solution and reject all washings. Leach the soil with small (20-30 ml) portions of 5% KCl until a total of 100 ml (in a volumetric flask) has been collected. Determine the NH4 $^+$ -N concentration in the leachate using the ammonium ion-specific electrode as described earlier for the preparation of the standard curve. ## 8.0 Calculations CEC should be expressed as milliequivalents per 100 g of dry soil. The conversion from ppm (g/ml) NH $_4$ $^+$ -N as determined with the ammonium electrode to CEC is as follows: CEC (maq/100 g) = $$\frac{(0.111)A_*}{(1-8)}$$ where: - A = ppm NH4 -N from the standard curve, and - 8 moisture content of the soil, expressed as a decimal fraction rather than percent. The derivation for this formula is as follows: CEC (expressed in meg/g dry soil) . ## 9.0 References Allen, S. E., H. M. Grimshaw, J. A. Parkinsen, and C. Quarmoy. 1974. Chemical Analysis of Ecological Naterials. Wiley and Son, New York. 565 pp. Approved by: Section 200 SUP Representative A. Serker Farmer May 2/25/84 # METHOD FOR DETERMINATION OF TOTAL SCLVENT-EXTRACTABLE CONTENT OF SDILS AND SEDIMENTS ## i. Scare - 1.1 This method covers the extraction and quantification of the total solvent-extractable content of soils and sediments at concentrations above 10 ug/g. - 1.2 The method is suitable for the extraction of most phenois, anilines, and neutral serivolatile organic commounds. - 1.3 Low boiling organic components are lost by evaporation and are not included in the total solvent-extractable content. ## 2. Summary of Method 2.1 The wet or dry soil or sediment sample is mixed with aqueous sodium chloride/potassium dihydrogen phosphate and equilibrated with methyl tert-butyl ether (MTRE). The MTRE extract is dried and concentrated. The concentrated extract is filtered to remove any particulate material. The solvent is evaporated from a portion of the concentrated extract and the residue weight is determined. ## 1. Interferences 3.1 Relatively large amounts of extractable components boiling below 200°C will make it difficult to obtain reproducible residue weights. Relatively large amounts of extractable high molecular weight polymeric material may interfer with the filtration of the concentrated extract. # 4. Aboaratus - 4.1 Separatory Funnel 100-at with Teflon stopcock. - 4.2 <u>Kuderns-Danish Apparatus</u> 25-4L concentrator tube fitted with a sicro-Snyder column. - 4.3 Weighing Dish approximately 2-cm diameter eluminum foil. - 4.4 Syrings 2-ML gas-tight with Teflon Luar Lock. - 4.5 <u>Filter Assembly</u> 25-mm disposable, with Millipore Millex-SR, 0.5 um PTFE memorane filter. - 4.6 Soiling Chips -- approximately 10-40 mesh carborundum. - 4.7 <u>Water Bath</u> -- heated, capable of temperature control of 2°C. The bath should be used in a hood. - 4.8 Microbalance capable of accurately weighing to + 0.001 mg. - 4.9 Rotary Mixer capable of rotating a 5-oz sample bottle end-over-end at approximately 30 rpm. ## 5. Reagents - 5.1 <u>Sait Solution</u> Dissolve 300 g of NaCl and 20 g of Di₂PO₄ in 800 mL of water and dilute to one liter with water. - 5.2 Methyl tert-Sutyl Ether (MTBE) Distilled-in-glass grade. - 5.3 <u>Macnestum Sulfate</u> Anhydrous powder. - 5.4 Corn 011 Standard, high level -- Dissolve 500 mg of corn oil in 80 mL of MTBE and dilute to 100 mL with MTBE. - 5.5 Corn Off Standard, low level -- Dilute 10 mL of the high level corn oil standard to 100 mL with MTSE. #### 6. Quality Assurance - 6.1 Stank -- Determine the residue weights (7.6) of triplicate 100 uL aliquots of MTSE. An average value of 0.0 ± 10 ug should be obtained. - 6.2 <u>Corn 011 Standards</u> Determine the residue weights (7.5) of triplicate 100-uL aliquots of the low level corn oil standard and the high level corn oil standard. Average values of 50 10 ug and 500 25 ug should be obtained for the low level and high level standards, respectively. ## 7. Procedure 7.1 Extraction -- Add 30 mL of 30% NaC1/2% KH2PO3 end 30 mL of MT8E to 30 g of soil in a 6-oz wide-mouth nottle having a Teflon-lined scraw cap. Tumple the bottle end over end - for 16 hours. Weigh the bottle before and after the tumbling period to determine any decrease in gross weight from loss of solvent. If the gross weight has decreased by more than 0.5 g, the sample must be discarded. - 7.2 Phase Separation -- Let the sample stand to allow the phases to separate. Decant the MTBE and water layers into a 100-or. separatory funnel and allow the phases to separate for 10 minutes. Withdraw the aqueous layer and discard. - 7.3 Orving Transfer the MTBE extract to a 2-oz narrow-mouth bottle having a Teflon-lined screw cap. Add 2 g of anhydrous magnesium sulfate, shake the sample vigorously for one minute, and allow the sample to stand for at least 5 minutes. - 7.4 <u>Concentration</u> Transfer 25 mL of the clear extract to a Kuderna-Danish apparatus, add two boiling chips, and concentrate the extract to 0.5-0.8 mL in a water bath at 80-90°C. - 7.5 Filtration Transfer the concentrated extract to the barrel of a 2-mL syringe fitted with a Millipore Millex-SR 0.5 um PTFE membrane filter. Insert the plunger of the syringe and express the filtrate into a 1-mL volumetric flask. Rinse the K-O tube with 0.2 mL of MTSE, transfer the rinse to the syringe and filter the rinse into the volumetric flask. Dilute to volume by the addition of MTSE and mix thoroughly. - 7.6 Determination of Residue Weight Transfer 190 uL of the extract to an aluminum weighing dish that has been tared on a microbalance; place the dish under a heat lamp at a distance of 8 cm from the lamp for one minute to allow the solvent to evaporate; transfer the dish to the microbalance; allow the dish to equilibrate for one minute; and, weigh to determine the residue weight. separate 125 mi Enlemmayer flasks that have been acid wasned. Handle the standards exactly as described below in Section 7.0, Procedures. #### 7.0 Procedures Weign 1.0g of air-dry, 2 mm mean sieved soil into a 125 mi Erlenmeyer flask. Depending on the organic matter content, the amount of soil may have to be reduced. For soils expected to contain greater than 10% organic matter, but which are not truly organic soils, use a 0.5 g sample. For an organic soil, use a 0.1 g portion. To each flask (standards and samples), add 10 ml of 2N K2Gr2O7 and swirl to mix. Then add 20 ml concentrated H2SO4 and swirl to mix well. Leave each flask undisturbed for 60 minutes. Next, in the same sequence as the
acid was added, add to each flask 100 ml of 0.5% SaGly solution. Leave the flasks undisturbed overnight. Set the spectrophotometer to 611 nm, the slit width to 2.0 nm, the lamp critches to visible, and the mode to absorbance. Turn on the spectrophotometer, allow sufficient time for werm-up (approximately 2 hours), and determine the absoroance of each solution at 611 nm, including all standards, blanks, and samples. #### 8.0 Calculations Plot the standard curve on graph paper or via linear regression as percent organic matter versus absorbance at 511 nm. From the absorbance of the samples, the corresponding percent organic matter can be determined from the standard curve. #### 9.0 References Schulte, E.S., 1980. Recommended soil organic metter test, pp 29-31. In: Recommended Chemical Soil Test Procedures for the North Central Region, North Central Regional Publication No. 221 (Revised). North Daxota Central Agricultural Experiment Station, North Daxota State University, Fargo, North Daxota. Matson, N.E. 1978. Soil testing procedures. Research Extension Analytical Laboratory. Chic Agricultural Research and Development Canter, Moster, Ohio 20 pp. Approved by: Mil J. Add 7/25/84 Section \$25 SUP Representative A. BETTET James 17 Jayer 7/25784 BATTELLE FINAL REPORT ON PHYSICAL-CHEMICAL CHARACTERIZATION OF UNCONTAMINATED SOILS FROM JI, EGLIN, AND NCBC # FINAL REPORT on # PHYSICAL-CHEMICAL CHARACTERIZATION OF SOILS to IT ENVIROSCIENCE December 12, 1984 by M.F. Arthur and T. C. Zwick BATTELLE Columbus Laboratories 505 King Avenue Golumbus, Ohio 43201 Final Report QN Physical-Chemical Characterization of Soils to IT Enviroscience # INTRODUCTION IT Environce (IT) submitted three soil samples to Battelle's Columbus Laboratories for selected physical and chemical characterization. The analyses to be completed included pH, electrical conductivity, organic matter content, cation exchange capacity, moisture content, surface area, oil and grease (solvent extractable) content, and particle size distribution. This report presents the results of this project in tabular and brief descriptive form. # Materials and Methods The methods employed were the same as those included in the appendix of the previous Final Report to IT on project 525-J-8687. All analyses were performed in duplicate with the exception of surface area, in which five replicates were used. # Results and Discussion Table 1 presents a comparison of the three IT soils and is largely self-explanatory. Each characteristic is discussed briefly below. HG Sample IT 4543 was considerably more acidic than the other two samples. Samples IT 4540 and IT 4569 exhibited similar pH readings, even though their physical appearances were considerably different from one another. That is, while IT 4540 resembled a normal soil, sample IT 4569 resembled ground limestone, which would be expected to exhibit a high pH. The three pH values, however, are not atypical for widely dispersed soils. # Electrical Conductivity Electrical conductivity (EC) is an indication of soluble salts content. Samples IT 4540 and IT 4543 showed very low EC readings compared to sample IT 4569. Nevertheless, all three soils are low in soluble salts compared to truly saline soils (e.g., an EC greater than 10 millimhos/cm). # Organic Matter All three soils were very low in organic matter content. Samples IT 4543 and IT 4569 were among the lowest we have measured. A typical midwestern agricultural soils may have an organic matter content of 4 to 7 percent, while truly organic soils, such as a Histosol in southern Florida, may have organic matter contents of 50 percent or more. # Cation Exchange Capacity Cation exchange capacity (CEC) is a measure of the ability of a soil to bind important nutrient cations, such as calcium, magnesium, and potassium. A soil with a high CEC, e.g., 10 to 15 milliequivalents/100 g or more, generally is more fertile than soils exhibiting low CECs. The IT soils all showed low CECs, with samples IT 4543 and IT 4569 showing comparably low values. These results compare well with the organic matter contents and illustrate the influence of organic matter on CEC. # Moisture Content The values for moisture content in Table I reflect the air-dry nature of the samples as received. The main reason for determining the moisture content of the air-dry samples is to correct the results of various analyses to reflect oven-dry weights of soil. # Surface Area The surface areas of the three soils samples are considerably less than the soil sample previously analyzed for IT. This is the result of the relatively low proportion of clay in the three samples most recently analyzed (see Particle Size Distribution). # Oil and Grease (Solvent-extractable) Content Sample IT 4540, with an average solvent-extractable content of 1759 micrograms/g, was considerably higher in total solvent-extractable content than the other two samples. The origin of the solvent extractable content, whether anthropogenic or natural, is not indicated by the analysis performed. Nevertheless, it is likely that sample IT 4540 has been subjected to a level of anthropogenic input of oil and grease. Some other analysis, such as gas chromatography-mass spectroscopy, would be required to identify the materials making up the solvent extractable content. # Particle Size Distribution The results of the particle size analysis are for the less-than-2.00-mm fraction since the samples as received were air-dry and sieved LIMIT S. PHYSICAL-CHEMICAL AMPLYSOS OF MINE ST SAME SAPPLES | | | 25 | ESTIN | 5 | |--|--|--------------|------------------|--------------| | Perical-Chesical Parameterital | I 7 | | 17 6501 | 11 4560 | | l. pff (s atombeed derjaston) | | | | | | 2. Conductivity (militates/to a standard deviation) | | | | 6.24 1 6.836 | | 3. Organic Relies (percent a tlanders derintian) | | | D. M. H. B. M. I | 4.95 1 0.348 | | 4. Cation Exchange Concile fadiliaminatures and a second to the second | | | 3.6 | 3.0 ~ | | Contract Con | | 6 .15 | 6.15 4 6.00 | 0.12 t 0.02 | | (outside the statement of | | 6. E2 | 0. b2 a 0.01 | | | 6. Swelecz Area (m ² /g a standurd desiation) | | | | | | 2. Oil and Gracia Contont (adcrograms/g) | | 8 | 2.40 t 6.706(8) | 6.74 4 8.45 | | 8. Particle Size Bistribution (percent a standard destation) | (dation) | 116.0 0 4.2 | 1.2 | 664.9 + 38.5 | | 4. Mediem Sand (betream 429 microse and 2.69 ans) | ************************************** | | , | | | b. fine Sand (belwess 15 and 125 aderson) | | 4 | 7 | 41.3 4 3.84 | | | 69.4 : 2.13 | 61.0 | 1 3.35 | 36.2 1 1.56 | | d. Clar families have a second | 12.3 4 1.43 | 4.73 | 1 8.23 | 19.2 ± 1.91 | | Calinida dies the state at the contract of | | 2.03 4 0.52 | 3.6 1 | 3.30 1 0.42 | | | 2.25 + 0.35 | 1.63 | 1 0.0 | | (s) All excipies were done to deplicate with the exception of partiess arms. which was done to explicates of five. (b) this ness and standard devision expressed four explicates. A fifth explicate yielded unraffingely high results compared to the other tour explicates. If the fifth value is included, the carriero area for cample 13 MeV is calculated as 3.12 of 3.12 of 5. (c) this that the chay fraction lacindes the called fraction, so that the portuntopes total gratter than 186 percent. to 2.00-mm or less. All three soils had fairly high contents of medium and fine sands, and fairly low clay contents. Based on these results, the less-than-2.00-mm fraction of IT 4540, IT 4543, and IT 4569 are classified as loamy sand, sand, and loamy sand to sandy loam, respectively. These results also explain the relatively low values for CEC, organic matter, and surface areas, which are those parameters influenced considerably by the extent of the clay-size fraction in a soil. # CONCLUSION Although the three soils included in this study represent non-contaminated background soils, the results of the physical-chemical characterization
should prove useful to IT for understanding the fate of 2,3,7, 8-tetrachlorodibenzodioxin in similar soils. BATTELLE DATA TABLE FOR PHYSICAL-CHEMICAL CHARACTERIZATION OF CONTAMINATED SOILS FROM JI, EGLIN, AND NCBC LAME 1. PRESIGN-CHANGE ABLISSS OF MARE IF SHIL SWELES (contaminated soil) E C C . L. T. | Physical Chantes! Peranciarifalib) | 417-3-Enf8 | 7-3-ENTS 437-4-11 437-13-WCBC-1 | 437-13-HCBC-1 | |--|----------------|---------------------------------|----------------| | 1. pf (* standard deslation) | 3.43 ± 0.035 | 8.45 ± 6.071 | 8.55 9 6.471 | | 2. Cambactivity (millianes/cm y standard devisition) | 0.1% ± 0.001 | \$.82 ± 9.404 | 0.265 ± 0.71 | |). Organic Matter (percent t standard deried fon) | 1.22 ± 0.042 | 4.72 ± 0.141 | 2.34 ± 0.177 | | 4. Cation factumes Capacity (milliaguiralants/1888 g g standard deviation) | 6.37 ± 8.678 | 0.73 ± 0.16 | 2.45 ± 0.95 | | 6. Multiure Contact (percent o ttanders derint ben) | S.S. + 8.0 | 6.34 ± 6.48 | 0.36 ± 0.53 | | 6. Wil and Greate Cuntent (nicrogramify) | 4059.0 ± 946.1 | 1884.5 ± 863.4 | 3386.5 ± 529.6 | (a) All analyses were done to deplicate. (b) All milbads used are the came as these described in detail in Baltalla's final Raport to 11 Environziance on project 926-J-8687, dated July 25, 1964. ALLIS-CHALMERS REPORT ON SMALL BATCH KILN TEST SIEVE ANALYSIS AND BULK DENSITY MEASUREMENTS OF JI, EGLIN, AND NCBC SOILS # ALLIS-CHALMERS PROCESS RESEARCH & TEST CENTER 9180 FIFTH AVENUE SMALL BATCH KILN TEST AND COMPUTER STUDY For IT CORPORATION Test Center Project No. 85-003 Charge No. 01-6712-52357 Date Performed: January 9-11, 1985 Date Reported: January 30, 1985 Reported By: K. K. Mak # TABLE OF CONTENTS | • | Pag | e N | ٥. | |--------|-------|------|---|-----|---------------|-----|-----|----|-----|------|-----|------|----|----|----|----|----|-----|----|----|----|----|----|---|----|------|-----|----| | INTRO | DUC1 | TON. | • | • | • | | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 1 | | | CONCL | USIC | N. | • | • | • | | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | | 1 | | | TESTW | ORK | AND | C | IMC | ₽ U ′. | rer | S | TU | DΥ | S | IMI | 1A F | Y | • | • | • | • | • | • | • | • | • | • | • | • | | 1 | APPEN. | DI CE | S: | App | endi | x | A | - | Sm | al | 1 | Ba | tcł | ı | (11 | n | Te | st | R | es | ul | ts | | | | | | | | | | | | | | | В | _ | Sm | al | 1 | Ba | tar | ı K | (11 | n | Te | st | T | in | ie- | Те | mp | er | at | ur | e | Cu | irve | 8 | | | | | | | C | - | Bu | lk | D | en | sit | ie | 8 | of | S | oi | 1 | an | d | Pr | od | uc | t | | | | | | | | | | | | D | _ | So | re | en | A | na I | .ye | is | 0 | ſ | So | il | a | nd | P | ro | du | ct | • | | | | | | | | | | | E | _ | Dу | na | mi | c . | Ane | ;le | e 0 | f | Re | рo | se | : | | | | | | | | | | | | F - TGA and DSC Test Results #### INTRODUCTION In accordance with Subcontracting Agreement and Purchase Order No. 4-12-27-01 from IT Corporation, Allis-Chalmers Energy and Minerals Systems Company performed a rotary kiln study for IT Corporation. The objective of the study is to determine the behavior of contaminated soil on pyrolysis, and the degree of exhaust dust carry over. The study included small batch kiln tests using three uncontaminated soils supplied by IT Corporation, and kiln heat transfer computer study. The small batch kiln tests were performed at Allis-Chalmers Process Research & Test Center during the period of January 9-11, 1985. These tests were witnessed by Mr. J. L. Fleming of IT Corporation. #### CONCLUSION Based on the small batch kiln test result, the following conclusions have been obtained: - 1. All three(3) soils (4761, 4760, 4768) did not show any signs of sticking, slagging or balling when kiln gas temperature of 1038 °C was used. - 2. Kiln exhaust gas dust increased with higher gas velocity through kiln. - 3. Material 4768 tend to slide in kiln instead of turning over bed motion. #### TESTWORK AND COMPUTER STUDY SUMMARY #### Material Description Three 5 gallon pails of uncontaminated soil were received at the Allis-Chalmers Process Research & Test Center. They were opened at the presence of Mr. J. L. Fleming. Soil 4761 looked like a clay structure with a few occasional 2 or 3 inches lumps. Soil 4760 looked like a sandy soil. Soil 4768 looked like a sandy soil with large amounts of embedded sea shells. ## Moisture Content The moisture content of the as received soils are shown below: | Soil 4761 | 6.5% Moisture | | | |-----------|-----------------------|-------|----| | Soil 4760 | 1.2% Moisture | | | | Soil 4768 | 6.4% Moisture | | | | Soil 4768 | 5.0% Moisture (oven o | iried | at | | |
100 °C overnight) | | | Eleven small batch kiln tests were performed and witnessed by Mr. J. L. Fleming of IT Corporation. Total retention time for each heat was set at 60 minutes. Kiln speed was 2.8 rpm and bed loading was around 7 percent. A summary of the test conditions used in the batch kiln tests is tabulated below. | Heat
No. | Soil | Feed
Moisture | Kiln Gas
Temp | Total
Gas | Excess | |-------------|------|------------------|------------------|---------------|----------------| | | | <u></u> % | •C | Input
SCFM | % ² | | 1 | 4761 | 6.5 | 1038 | 32 | 10 | | 2 | 4761 | 6.5 | 1038 | 45 | 10 | | 3 | 4760 | 1.2 | 1038 | 32 | 10 | | 4 | 4761 | 6.5 | 1038 | 100 | 10 | | 5 | 4760 | 1.2 | 1038 | 66 | 10 | | 6 | 4760 | 1.2 | 1038 | 100 | 10 | | 7 | 4761 | 6.5 | 1038 | 66 | 10 | | 8 | 4768 | 6.4 | 1038 | 32 | 10 | | 9 | 4768 | 6.4 | 1038 | 66 | 10 | | 10 | 4768 | 6.4 | 1038 | 100 | 10 | | 11 | 4760 | 1.2 | 1038 | 25 | 10 | Test results and observations are shown in Appendix A. Time-temperature curves for each heat are shown in Appendix B. ## Bulk Densities and Screen Analysis The loose bulk densities of the as received material and batch kiln products are shown in Appendix C. The screen size structures of the as received soil and product from the small batch kiln tests are summarized and shown in Appendix D. ## Dynamic Angle of Repose Inside Kiln Dynamic angle of repose tests on as received soil, 4760 and 4768 test product were performed using a glass-faced 38 inch diameter drum. The drum was rotated at 0.82 rpm equivalent to 0.6 rpm in the EERU unit. Test results are shown in Appendix E. ## Loss On Ignition A loss-on-ignition test was performed on the as received soil sample. The sample was held at 1000 °C (1832 °F) for 30 minutes. Test result showed that the loss in weight was 46.62% in soil 4761, 2.07% in soil 4760 and 12.46% in soil 4768. # TGA AND DSC TESTS Thermogravimetric Analysis (TGA) and Differential Scanning Calorimeter (DSC) tests were performed on each of the three as received soils. The results are shown in Appendix F. Heat Transfer Computer Program Study This will be provided in a separate addendum report. Ox. Mak K. K. Mak Senior Engineer, Process Development Process Research & Test Center A-C Energy & Minerals Systems Company KKM/sjk APPENDIX A | | | Corporatio | | | | Date January 9, 1985 | | |---------|--------------|---------------|----------------|----------|-----------------------|--|------------------| | Heat No | · <u> </u> | (4761-1) | | | | | | | Kiln Re | et. Time _ | 60 | | mins | Excess 0 ₂ | 10 | * | | Kiln S | peed | 2.8 | | rpm | Kiln Temp | at Time of Feed 1038 | _ °C | | Kiln L | oading | 7 | | * | Feed Mois | ture <u>6.5</u> | - ⁹ 8 | | Total | Gas Input | Rate 32 | | SCFM | Charge We | ight <u>5.44</u> | _ Kg | | Time | Bed | Off Gas | | | ocess
t Comp SCFM | | | | Min | Temp
oC#2 | Temp
OC #1 | Air | 02 | Nat. Gas | Remarks | | | 0 | | 1038 | 30 | | 2.0 | Fine dust blown out at | start | | 5 | 708 | 919 | 29.5 | 1 | 2.5 | | | | 10 | 865 | 1040 | 28.0 | 1 | 3.3 | | | | 15 | 879 | 1041 | 28.0 | 1 | 3.0 | | | | 20 | 884 | 1039 | 28.5 | 1 | 2.9 | | | | 25 | 892 | 1037 | 28.5 | 1 | 2.8 | | | | 30 | 954 | 1031 | 27.3 | 2.4 | 2.4 | Between 19
32 min - the 3 large p | | | 35 | 1000 | 1044 | 25.1 | 2.2 | 1.7 | broke up. Bed temp in 140 °C in 8 minutes. | curred | | 40 | 1006 | 1034 | 28.1 | 2.2 | 1.7 | A TO G AN O MANAGED | | | 45 | 1013 | 1037 | 28.1 | 2.2 | 1.7 | | | | 50 | 1014 | 1037 | 28.1 | 2.2 | 1.7 | | | | 55 | 1018 | 1040 | 28.1 | 2.2 | 1.7 | · | | | 60 | 1020 | 1041 | 28. | 2.2 | 1.7 | · | | | | 1 | | Ì | | | Due Naight 0 23 | | | | | 2.43 | | Kg
V- | | Dust Weight 0.23
oduct Weight 2.66 | | | | _ | <u></u> | | Kg | | oduct weight | ^š | | Obser | vations: _ | <u>,</u> | | | <u></u> | | | | | | | | | | | | | | | | . | | | | | | Projec | t Name I | Corporatio | <u> </u> | | | Date January 9, 1985 | | |------------|------------|------------|--|------------|------------------------
--|---| | Heat N | No. 2 | (4761-2) | | | | | | | Kiln F | Ret. Time | 60 | | mins | Excess 0 ₂ | 10 % | | | Kiln S | Speed | 2.8 | | rpm | Kiln Temp | at Time of Feed 1038 °C | | | Kiln I | loading | 7 | | 8 | Feed Mois | ture 6.5 % | | | Total | Gas Input | Rate 45 | | SCFM | Charge We | ight Kg | | | Time | Bed | Off Gas | | | rocess
ut Comp SCFM | | | | Min | Temp
oc | Temp
OC | Air | | Nat. Gas | Remarks | | | 0 | | 1040 | 39.1 | 2.7 | 3.2 | Irregular bed action. | | | 5 | 693 | 894 | 37.6 | 3.8 | 3.6 | | | | 10 | 882 | 1038 | 36.8
35.3 | 4.4 | 3.8 | -10 Min regular bed actio | n | | 15 | 920 | 1042 | 36.4
36.8 | 4.9
4.4 | 4.0
3.8 | No large pieces (broken). | | | 20 | 942 | 1039 | 37.6
38.4 | 3.8
3.2 | 3.6
3.4 | | | | 25 | 985 | 1045 | 39.1 | 2.7 | 3.2 | · | | | 3 0 | 1019 | 1040 | 39.1 | 2.1 | 3.0 | | | | 35 | 1028 | 1043 | 39.1 | 2.1 | 3.0 | | | | 40 | 1034 | 1039 | 39.1
39.1 | 1.8 | 2.9 | | | | 45 | 1036 | 1043 | 39.1 | 1.6 | 2.8 | | | | 50 | 1034 | 1037 | 39.1 | 1.6 | 2.8 | | | | Š 5 | 1035 | 1038 | 39.1 | 1.6 | 2.8 | | | | 60 | 1039 | 1040 | 59.1 | 1.6 | 2.8 | | | | Produc | t Weight | 2.13 | | Kg | Exhaust D | ust WeightKg | | | Floor | Sweepings | .06 | | Kg | Total Pro | duct Weight 2.53 Kg | • | | Observ | /ations: _ | <u></u> | | | | | - | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | The state of s | | | Project | t Name I' | Γ Corporatio | n | | | Date | Janua | ry 9, 198 | 5 | |-------------|-------------------|-----------------------|---------------------|--------------|--|-------------|----------|-----------|---------------------------------------| | Heat No | o. <u>3</u> | (4760-1) | | | | | | | | | Kiln R | et. Time _ | 6.0 | | mi ns | Excess 0 ₂ | | 10 | | - % | | Kiln S | peed | 2.8 | | rpm | Kiln Temp | at Ti | me of Fe | ed 1038 | _ ° C | | Kiln L | oading | 7 | | • | Feed Mois | ture _ | 1.2 | | _ % | | Total | Gas Input | Rate 32 | | SCFM | Charge We | ight _ | 4. | 75 | _ Kg | | Time
Min | Bed
Temp
OC | Off Gas
Temp
oC | Air | Gas Inpu | rocess it Comp SCFM Nat. Gas | | Remai | ·ks | | | 0 | | 1038 | 25.1 | | 3.0 | Roots | burned | immediate | ely. | | 5 | 906 | 1046 | 25.8
27.3 | | 2.8
2.4 | | | | | | 10 | 1010 | 1044 | 27.3 | 2.3 | 2.4 | | | | | | 15 | 1025 | 1040 | 27.3 | 2.3 | 2.4 | | | | | | 20 | 1027 | 1040 | 27.3 | 2.3 | 2.4 | | | | | | 25 | 1025 | 1037 | 27.3 | 2.3 | 2.4 | | | | | | 30 | 1026 | 1038 | 27.3 | 2.3 | 2.4 | | | | | | 35 | 1028 | 1038 | 27.3 | 2.3 | 2.4 | | | | | | 40 | 1028 | 1040 | 27.3 | 2.3 | 2.4 | | | | | | 45 | 1029 | 1040 | 27.3 | 2.3 | 2.4 | | | | | | 50 | 1030 | 1038 | 27.3 | 2.3 | 2.4 | | | | | | 5 5 | 1029 | 1039 | 27.3 | 2.3 | 2.4 | | | | | | 60 | 1028 | 1038 | 27.3 | 2.3 | 2.4 | | | | | | Produc | t Weight | 3.03 | | Kg | Exhaust [| Oust We | eight | 1,1 | Kg | | Floor | Sweepings | | | Kg | Total Pro | oduct 1 | Weight _ | 4.43 | Kg | | Observ | ations: _ | | _ ~ ~ +~ | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | Project Name IT | Corporation | | Dat | e January | 10, 19 | 85
— | |-----------------|-------------|------|-----------------------|--------------|--------|------------| | Heat No. 4 | (4761-3) | | | | | | | Kiln Ret. Time | 60 | mins | Excess 0 ₂ | 10 | | . | | Kiln Speed | 2.8 | rpm | Kiln Temp at | Time of Feed | 1038 | . °C | | Kiln Loading | 7 | . % | Feed Moisture | 6.5 | | . % | | Total Gas Input | Rate100 | SCFM | Charge Weight | 5.44 | | Kg | | | 1 | Dw | 00000 | | | | | | | 055.0 | | | rocess | | |-------------|-------------|-----------------|------------|----------------|----------------------|--| | Time
Min | Bed
Temp | Off Gas
Temp | Air | o ₂ | t Comp SCFM Nat. Gas | | | | OC. | oC_ | | | | Remarks | | 0 | | 1038 | 85 | 7.4 | 7.6 | Considerable dust blown out. | | 5 | 864 | 1043 | 86
87 | 6.3
5.7 | 7.2
7 | n. | | 10 | 874 | 1040 | 89 | 4.5 | 6.6 | At 13 Min Bed Temp approach-
ing Off Gas. | | 15 | 931 | 1041 | 89.6
91 | 3.9
2.9 | 6.4 | | | 20 | 1010 | 1034 | 91 | 2.9 | 6
6 | | | 25 | 1022 | 1040 | 91 | 2.9 | 6 | | | 30 | 1015 | 1040 | 91 | 2.9 | 6 | | | 35 | 1020 | 1038 | 91 | 2.9 | 6 | | | 40 | 1019 | 1040 | 91 | 2.9 | 6 | | | 45 | 1021 | 1039 | 91 | 2.9 | 6 | | | 50 | 1024 | 1039 | 91 | 2.9 | 6 | | | 55 | 1028 | 1043 | 91 | 2.9 | 6 | | | 60 | 1029 | 1041 | 91 | 2.9 | 6 | | | | 1 | | | | | | | Product Weight | 1.77 | Kg | Exhaust Dust Weight _ | 0.44 | Kg | |-----------------|------|----|-----------------------|------|----| | Floor Sweepings | 0.25 | Kg | Total Product Weight | 2.46 | Kg | | Observations: | Projec | t Name IT | Corporat | ion | | | Date January 10, 1985 | | |--------|---------------------|------------|------|----------|-----------------------|--------------------------|----| | | o. <u>5</u> | | | | | | | | Kiln R | et. Time | 60 | | mins | Excess 0 ₂ | at Time of Feed 1038 o | | | rile I | oading | 7 | | L | Feed Mois | ture 1.2 | | | Total | Gas Input | Rate | 66 | | | ight 4.75 | | | Time | Bed | Off Ga | | | ocess
t Comp SCFM | | | | Min | Temp
OC | Temp
OC | Air | 02 | Nat. Gas | Remarks | | | 0 | | | 56 | 4.8 | 5 | | | | 5 | 932 | 1012 | 57.7 | 3.7 | 4.6 | | | | 10 | 992 | 1034 | 58.5 | 3.1 | 4.4 | At 10 Min 0.66 Kg leakag | е | | 15 | 1009 | 1030 | 58.5 | 3.1 | 4.4 | Kiln Cover. | | | 20 | 1013 | 1040 | 58.5 | 3.1 | 4.4 | | | | 25 | 1016 | 1038 | 58.5 | 3.1 | 4.4 | | | | 30 | 1017 | 1040 | 58.5 | 3.1 | 4.4 | | | | 35 | 1018 | 1040 | 58.5 | 3.1 | 4.4 | | | | 40 | 1020 | 1041 | 58.5 | 3.1 | 4.4 | | | | 45 | 1018 | 1036 | 58.5 | 3.1 | 4.4 | | | | 50 | 1019 | 1039 | 58.5 | 3.1 | 4.4 | | | | 55 | 1022 | 1041 | 58.5 | 3.1 | 4.4 | | | | 60 | 1021 | 1040 | 58.5 | 3.1 | 4.4 | | | | | Leakage
t Weight | 0.66 | | Kg
Kg | Exhaust D | rust Weight 0,90 | Κş | | | Sweepings | | | Kg | | | | | | ations: | <u> </u> | | • | - · · · · | | | | Projec | t Name I | Corporati | on | | | Date _ | January | 10 , 19 | 985 | |----------------------|---------------------------------------|------------|----------|------------------------------|------------------------|----------------------|---------------------|-------------|----------| | Heat N | 06 | (4760-3) S | and | | | | | | | | | | 60 | | | Excess 0 ₂ | | | | | | Kiln S | peed | 2.8 | | | Kiln Temp | at Time of Feed 1038 | | | _ °c | | Kiln Loading | | 7 | | | Feed Mois | eight 1.2 | | | %
Kg | | | | Rate1 | 00 | SCFM | Charge We | | | ;
 | | | Time | Bed | Off Gas | | | rocess
ut Comp SCFM | | | | | | Min | Temp
OC | Temp
oC | Air | | Nat. Gas | | Remark | s | | | 0 | | 1038 | 91
87 | 2.9
5.7 | 6 7 | Organ | ics burn | red out. | | | 5 | 993 | 1043 | 89 | 4.5 | 6.6 | | | | | | 10 | 1009 | 1038 | 90.4 | 3.4 | 6.2 | | Min Bed
g line o | | | | 15 | 1017 | 1040 | 91 | 2.9 | 6 | | | | | | 20 | 1018 | 1040 | 91 | 2.9 | 6 | | | | | | 25 | 1020 | 1039 | 91 | 2.9 | 6 | | | | | | 30 | 1019 | 1039 | 91 | 2.9 | 6 | | | | | | 3 5 | 1021 | 1037 | 91 | 2.9 | 6 | | | | | | 40 | 1023 | 1040 | 91 | 2.9 | 6 | | | | | | 45 | 1021 | 1038 | 91 | 2.9 | 6 | | | | | | 50 | 1018 | 1038 | 91 | 2.9 | 6 | | | | | | 55 | 1020 | 1038 | 91 | 2.9 | 6 | | | | | | 60 | 1021 | 1040 | 91 | 2.9 | 6 | | | | | | | | | | | | | | | <u> </u> | | Produc | t Weight | 2.84 | | Kg | Exhaust D | ust Wei | ght | 1.01 | Kg | | Floor Sweepings 0.44 | | | <u> </u> | Kg Total Product Weight 4.29 | | | 4.29 | _ Kg | | | Observ | ations: _ | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | Project Name IT Corporation Date January 10, 19 | | | | | | | | | | |
---|------------|------------|--|---|-----------------------|---|------------------------|--------------|--|--| | Heat No. 7 (4761-4) | | | | | | | | | | | | Kiln R | et. Time _ | 60 | | mins | Excess 0 ₂ | | 10 | % | | | | Kiln S | peed | 2.8 | | rpm | Kiln Temp | at Time | of Feed $\frac{10}{-}$ |)38 °C | | | | Kiln L | oading | 7 | | * | Feed Mois | ture | 6.5 | [%] | | | | Total | Gas Input | Rate | 56 | SCFM Charge We | | ight | 5.44 | Kg | | | | Time | Bed | Off Gas | | Process Gas Input Comp SCFM | | | | | | | | Min | Temp
oC | Temp
OC | Air | 02 | Nat. Gas | | Remarks | | | | | 0 | | 1038 | 56.2 | 4.8 | 5 | | | | | | | 5 | 840 | 1018 | 55.4 | 5.4 | 6 | | | | | | | 10 | 921 | 1038 | 56.2 | 4.8 | 5 | | | | | | | 15 | 944 | 1039 | 58.0 | 3.7 | 4.6 | | | | | | | 20 | 1009 | 1041 | 59.0 | 2.6 | 4,2 | | | | | | | 25 | 1028 | 1035 | 59.0 | 3.1 | 4.4 | | | | | | | 30 | 1036 | 1039 | 59.0 | 3.1 | 4.4 | | | | | | | 35 | 1032 | 1038 | 59.0 | 3.1 | 4.4 | | | | | | | 40 | 1037 | 1040 | 59.0 | 3.1 | 4.4 | | | · | | | | 45 | 1035 | 1039 | 59.0 | 3.1 | 4.4 | | | | | | | 50 | 1033 | 1036 | 59.0 | 3.1 | 4.4 | | | | | | | 55 | 1038 | 1040 | 59.0 | 3.1 | 4.4 | | | | | | | 6 0 | 1035 | 1039 | 59.0 | 3.1 | 4.4 | | | | | | | Produc | t Weight | 2.00 | | Kg | Exhaust D | Oust Weigh | nt <u>0.4</u> | 2 Kg | | | | Floor Sweepings 0.09 | | | Kg | Total Pro | duct Weig | ght <u>2.5</u> | 1 Kg | | | | | Observ | ations: | | | | | | | | | | | - | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ·.· . · · · · · · · · · · · · · · · · · | | التعرب المنافقة والمرافقة والمرافقة والمرافقة | | | | | | | | | | | | | | | | | | Project | t Name IT | Corporation | l | | | LateJanuary 11, 1985 | |----------------------|---------------|-------------------------|---------------|------|-----------------------|--| | | o8 | | | | | | | Kiln Re | et. Time _ | 60 | | mins | Excess 0 ₂ | 10 % | | Kiln Sj | peed | 2.8 | | rpm | Kiln Temp | at Time of Feed 1038 °C | | Kiln L | pading | 7 | | * | Feed Mois | ture | | Total Gas Input | | | | | | ight Kg | | m: | Bed | Off Gas | | | rocess | | | Time
Min | Temp
OC | Temp
OC | Air | 02 | Nac. Gas | Remarks | | 0 | | | 25.1 | 3.9 | 3.0 | Organics burning out. 3 Min to complete. Bed more | | \$ | 865 | 996 | 23.5 | 5.1 | 3.4 | free flowing at 3 Min rather than sliding. | | 10 | 947 | 1042 | 24.3 | 4.5 | 3.2 | Air Compressor off low pres- | | 15 | 996 | 1041 | 25.1 | 3.c | 3.0 | sure - change to high pres-
sure system (8 Min Bed Temp
below expected). | | 20 | | | | | · . | • | | 25 | 800 | 870 | 25.1 | 3.9 | 3.0 | | | 30 | 985 | 1043 | 25.1 | 3.9 | 3.0 | | | 35 | 1009 | 1040 | 26.5 | 2.8 | 2.6 | | | 40 | 1021 | 1038 | 26.6 | 2.8 | 2.6 | | | 45 | 1010 | 1033 | 20.0 | 2.0 | 1.8 | | | 50 | 1012 | 1038 | 20.0 | 2.0 | 1.8 | | | 55 | 1014 | 1038 | 20.0 | 2.0 | 1.8 | | | 60 | i
. 1014 . | 1038 | 20.0 | 2.0 | 1.8 | | | Produc | t Weight | 3.36 | <u> </u> | ĸg | Exhaust ! | Oust Weight Kg | | Floor Sweepings 0.92 | | yld-andryn a | _ Kg Total Pr | | oduct Weight 3.50 Kg | | | Observ | vations: | | | | | | | Projec | t Name <u>I</u> | Corporatio | n | | | Date | anuary 11, | 1985 | | | | |----------------------|-----------------|------------|-------------|----------------------|-----------------------|------------|--|--------------|--|--|--| | Heat N | o. <u>9</u> | (4768-2) | | | | | | | | | | | Kiln R | et. Time | 60 | | mins | Excess 0 ₂ | 1 | 0 | * | | | | | Kiln S | peed | 2.8 | | rpm | Kiln Temp | at Time of | Feed 1038 | °c | | | | | Kiln L | oading | 7 | | * | Feed Mois | ture | 5.4 | [%] | | | | | Total | Gas Input | Rate66 | · | SCFM | Charge We | ight4 | .68 | _ Kg | | | | | Time Bed Off Gas | | | | | rocess | | *** -=, ·- · · · · · · · · · · · · · · · · | | | | | | Min | Temp
oC | Temp
oC | Air | | Nat. Gas | Ren | narks | | | | | | 0 | | 1038 | 60 | 2.0 | 4 | | | | | | | | 5 | 929 | 1037 | 56 | 4.8 | 5 | | | | | | | | 10 | 1013 | 1037 | | | | | | | | | | | 15 | 1023 | 1040 | 59.2 | 2.6 | 4,2 | | | | | | | | 20 | 1021 | 1037 | 59.2 | 2.6 | 4.2 | | | | | | | | 25 | 1023 | 1038 | 59.2 | 2.6 | 4.2 | | | | | | | | 30 | 1023 | 1039 | 59.2 | 2.6 | 4.2 | | | | | | | | 35 | 1024 | 1038 | 59.2 | 2.6 | 4.2 | | | | | | | | 40 | 1023 | 1037 | 59.2 | 2.6 | 4.2 | | | | | | | | 45 | 1021 | 1036 | 59.2 | 2.6 | 4.2 | | | | | | | | 50 | 1026 | 1040 | 59.2 | 2.6 | 4.2 | | | | | | | | 55 | 1025 | 1039 | 59.2 | 2.6 | 4.2 | | | | | | | | 60 | 1024 | 1038 | 59.2 | 2.6 | 4.2 | Product Neight 3.00 | | | Kg | Exhaust D | ust Weight | 0.52 | Kg | | | | | | Floor Sweepings 0.05 | | | Kg | Total Product Weight | | 3.57 | Kg | | | | | | Observ | ations: _ | | | ···· | <u> </u> | ## Small Batch Kiln Test | Projec | t Name I | T Corporatio | on_ | | | Date Ja | nuary 11, | 1985 | |------------|-------------|--------------|-------|--|--------------------|---------------------------|-----------|-------| | Heat N | o. <u>1</u> | 0 (4768-3) | | | | | | | | Kiln R | et. Time _ | 60 | | | | 10 | | . * | | Kiln S | peed | 2.8 | | rpm | Kiln Temp | at Time of I | eed 1038 | . °C | | Kiln L | oading | 7 | | • | Feed Mois | ture6. | 4 | . * | | Total | Gas Input | Rate 100 |)
 | SCFM | Charge We | ight4. | 68 | Kg | | Time | Bed | Off Gas | | | ocess it Comp SCFM | | | | | Min | oC
Temp | Temp
oC | Air | 02 | Nat. Gas | Rema | ırks | | | 0 | | 1038 | 91 | 2.9 | 6 | Organics bu
2 Min from | | ithin | | 5 | 926 | 1020 | | | | | | | | 10 | 1020 | 1047 | | | | | | | | 15 | 1029 | 1042 | 92 | 2.3 | 5.8 | | | | | 20 | 1026 | 1034 | 92 | 2.3 | 5.8 | | | | | 25 | 1026 | 1034 | 92 | 2.3 | 5.8 | | | | | 30 | 1028 | 1036 | 92 | 2.3 | 5.8 | | | | | 3 5 | 1029 | 1036 | 92 | 2.3 | 5.8 | | | | | 40 | 1036 | 1040 | 92 | 2.3 | 5.8 | | | | | 45 | 1034 | 1039 | 92 | 2.3 | 5.8 | | | | | 50 | 1033 | 1035 | 92 | 2.3 | 5.8 | | | | | \$5 | 1033 | 1038 | 92 | 2.3 | 5.8 | | | | | 60 | 1037 | 1040 | 92 | 2.3 | 5.8 | | | | | | • | | | | | | | | | Produc | t Weight | 2.60 | | Kg | Exhaust I | Oust Weight _ | 0.81 | Kg | | | | 0.13 | | Kg | Total Pro | oduct Weight | 3.54 | Kg | | | /ations: _ | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | <u></u> | | | | | | | | <u> </u> | | | | | ## Small Batch Kiln Test | Projec | t NameI | T Corporatio | on | | | Date | January | 11, 1985 | |---------|-----------|--------------|-------------|------|------------------------|-----------|-----------|---| | | | 1 (4760-4) | | | | | | | | Kiln R | et. Țime | 60 | ··· | mins | Excess 0 ₂ | · | | | | Kiln S | peed | 2.8 | | rpm | Kiln Temp | at Time | of Feed | 1038 °C | | Kiln L | oading | 7 | | * | Feed Mois | ture | 1.2 | % | | Total | Gas Input | Rate 25 | <u></u> | SCFM | Charge We | ight | 4.75 | Kg | | Time | Bed | Off Gas | | | rocess
ut Comp SCFM | | | | | Min | Temp | Temp
oC | Air | 02 | Nat. Gas | | Remarks | | | 0 | | | | | | | None I No | *************************************** | | 5 | 996 | 1043 | 17.1 | 4.9 | 3 | | | | | 10 | 1040 | 1043 | 19.4 | 3.2 | 2.4 | | | | | 15 | 1034 | 1038 | 20.9 | 2.1 | 2.0 | | | | | 20 | 1035 | 1038 | 20.9 | 2.1 | 2.0 | | | | | 25 | 1035 | 1037 | 20.9 | 2.1 | 2.0 | | | | | 30 | 1035 | 1038 | 20.9 | 2.1 | 2.0 | | | | | 35 | 1035 | 1040 | 20.9 | 2.1 | 2.0 | | | | | 40 | 1035 | 1038 | 20.9 | 2.1 | 2.0 | | | | | 45 | 1036 | 1040 | 20.9 | 2.1 | 2.0 | | | | | 50 | 1037 | 1038 | 20.9 | 2.1 | 2.0 | | | | | 55 | 1032 | 1032 | 20.9 | 2.1 | 2.0 | | | | | 60 | 1033 | 1038 | 20.9 | 2.1 | 2.0 | | | | | i | ļ | | | | | | | | | Produc | t Weight | 3.73 | | Kg | Exhaust Di | ust Weigh | t 0.86 | Kg | | Floor S | Sweepings | 0.03 | | Kg | Total Prod | duct Weig | ht 4.62 | Kg | | Observa | ations: _ | | | | | | | | | | | | | | | | | | APPENDIX B - ŀ 1. | | ģĮ | Ц | Ц | | Ц | 1 | Ų | 1 | | 1 | L | ŀ | 10 | 0 | | L | Ц | L | | Į, | | | | | ļ | ! !
!! | KŮ. | į | Ц | | | | ! |
 -
 - | ļ | | | | | 1 | | Ģ | | | | | | ļ | | ŀ | 7 | Ŋ | 1 | | | | | | B(|)
) | ļ | ļ | | | | | 9 | ļ
Oi | | | | | | 1 | 1 | ſ | 1 | n | Į. | |] | Ľ | 11 | O | 'n | Į. | 1 | | ļ | 1 | 2 | C | ŋ | | ļ | 1 | H | L | 1: | ĩ | Ľ | | 1 | ľ | 1 | 4 | 0 | į | |
--|--------|---|---|---|---|----|----------|----|---|---|---|---|----|-----|---|---|---|---|---------|----|---|---|----|---|---|-----------|-----|-----|---|----------|---|----|---|--------------|--------|---|---|---|---|---|---|---|----|-----|---|---|---|---|---|---|--|-----|---|---|---|---|---|---|-----|--------|--|---|---|---|---|--|---|---------|--
--|--|--|---|--|---|----|---|--|-----
--|---|---|----|---|----|----|---|---|---|---|---|---|-------------------|--|---|---|--------|--|--
--|--|--|--
--|--|----|--|---|--| | | | | | | | | | | | | ļ | ŀ | l | - | - | | | | | | | | | | | | | | | | | | T | | | | | | | | T | | | | | | I | | | | Γ | Ī | | Ī | | | | | | | Ī | ľ | | | | | | | | | | Ī | | | | | | | | | | | | | | I | I | Ì | | Ī | | | | | | | | | | | | İ | Ī | | | Ī | | Ī | Ī | | Ī | | | | | | | | | | | | | Ī | Ī | | | | | | | | | Ī | | | | | | | | | | Ī | Ī | | | | | Ī | | | | | Ī | Ī | | | | | | | | | | | | | | | | | | Ī | Ī | | Ī | | | | | | Ī | Ī | | | | | | | | | | | | 1 | Ī | | | | | | | 1 | Ī | | | | | Ī | | | | | | | | | | | | | | | • | | | - | | | | 1 | | 1 | | | | | | | | | | Ī | | | | | | | | | | T | | | | | | | | | | 1 | i:
Or | | | | | | 21 | 100 | | | Ī | | | | 0 | T | | 1 | | 4 | CX | | T | | | | | 50 | 1010 | | | | | | | 6 | l | 0 | | | | | | | 71 |) (| | ľ | | | | | 8 | 7 | | Î | Ī | Ī | | | 9 | 0 | 0 | | | Ī | | | 1 | 1 | ı | | | | | | | 1 | | | | | | | 1 | 1 | (P

 10 | Ţ
 | | | 1 | 7 | 10
11
1: | 3 | ii
n | | | | | 1 | T I | 0 | i | | | | | | | | | | | ľ | | | | | | | | | | | | | Ī | | | | | | | Ī | | | Ī | Ī | İ | | | | | | | I | | | | | | | | | | | | - | Ī | 1 | : | | | | | | | | | Ī | | | | | | | | | | | | - | | | 1 | | | | | | | Ī | | | Ī | | | | Ī | Ī | | | | Ī | 1 | | | | | | | | | | | Ī | 1 | | į | | | | | | | | 1 | Ī | | | | 7 | | | | | | | Ī | | | | | | | | | Ī | 1 | 1 | Ī | | | | | | | | | | | Ī | | | | | | | | | | | | | | | - | | | | | | | | | | | Ī | | | | | Ī | | | | | | | | | | | | | | | | | , | Ī | | | ŀ | 1 | I | Ī | | | | | | | | | | | | I | | | | | | | | ľ | ĺ | | | | | | | | | | | | | Ì | | | , | 0 | | | | | 1 | C | | | | | | 21 | X | | | | | I | 30 | 0 | | | | | 1 | | | | | | | Ī | 54 |)
X | | I | | | | | 6 | 0 | | Ī | | | | | | 7 | | | | | | | | 8 | n | 0 | | | | | | | I
In | Ī | | | | | | | 10 | X | | | | | | | T | | | | | | | 1 | 1 | 10 | 1 | | | ī.
 |] | 16
11
1 | 1 | 0 | 0 | | | | | 10 | ľ | ľ | | | | | | | | | | | | - | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | ĺ | | | | | | | | | Ĭ | | | | | • | | | | | | | | | | | | | | | | | | | I | | I | | | | | | | | | | | | | Ī | | | | | I | I | | | | | | | | | | | I | I | • | | | | | | | | | | | | | | | I | | | | brack I | | | | | | | | | | | | | | | | | | I | I | | | | | | | | | | | | | | | | | | l | | | | |
| | | | | | | | | | I | I | | | | | | | į | | | | | | 7 | | I | | | | Ī | | | | | | | | | | | | | | | | | I | | | | I | | | | | | | | | | | | | | | | ľ | Ī | | | | | | I | ł | | | | П | П | П | I | II | 1 | | | | | | I | | I | | | | | | | | | | Ī | | | I | Į | I | | | | Į | | | | I | 1 | ľ | | | | | I | Ī | I | l | I | | 1 | | | I | | I | I | | | I | | | | | l | | | | Ī | ļ | Ĭ | | Ī | | | 1 | I | I | | | | I | | | Ī. | | I | ĺ | | | | I | I | N | | | | | | | 1 | | | | | | | | | | | | | | | | | Į | | l | | Į | l | | U | l | Ц | Ś | ١ | J | X | ľ | I | ı, | u | 1 | IJ | 1 | Į.] | Ţ | 1 | l | I, | | b | H | ì | Q | 1 | ļ | l | Ĺ | | | | l | ļ | | | | Į | | l | | ١ | l | l | ļ | l | 1 | l | ļ | | U | | ļ | ļ | | | 1 | l | 1 | l | ł | L | | ı | l | L | l | 1 | | | | | | | | | ļ | ľ | J | l | L | IJ | Ц | l | Ļį | ú | | , | 1 | | 11 | | I | JĽ | | | | | - | 1 | | | | | | 1 | 0 | | | | | 3 | ļ. | | | • | | | 31 | ņ | | | | - | | ij | 0 | | | | | | | Į, |) | | - | | | | | | ייא | | - | | | | | | Į. | 2 | | | | 1 | | Û | 0 | 1 | | | | | | | | 1 | | - | | | | | | | 1 | | | | | | | | | | | | | | 1 | 1 | 1 | | | II X | | 1 | į | 4 | ŋ | | I | [] | 14 | | X | 1 | | | | | | | * | | | 0 | | | | | 2 | D)(| | | • | | | 3 | 0 | | | | | | li) | - | | | | | | | IX. | , | | | | | | 7 | 50 | 7 | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | | | | (D) | 0 | 7 | | | | | | | | | | | | | | | | • | 3 | • 1 | | 4 | | | | | ш | , | 1 | 4 | 1 | | | 1 (1) | | | | X | | 1 1 | , | | 1 | | | | 14 | | 1 |) | | - | 0 | | | | | | | C. | | | | | 24 | DC. | | | | | | | 0 | | | | | | li) | - | | | | | | | X | , | | | | | | | | 7 | | | | | | | | | | | | | | | 9 | | C | | | | | | | | | | | | | | | | • | 3 | • 1 | | 4 | | 11 | | | ш | , | 1 | 4 | 1 | | 3 | A1 () | | | | K | | | 1 | 3 | *** | | | | 14 | | 1 | 1 | | | | | | | | | | C. | | | | | 2 | | | | | | | | n | | | | | | li) | - | | | | | | | IX. | , | 3 | | | | | | | | | | | | | | | | | | • | 3 | • 1 | | 4 | | 11 | | | ш | , | 1 | 4 | 1 | | | | | | | X | | | | The same street or an all the same of | 10 | | | | | | | ***** | | | | | | | | | | C. | | | | | | | | | | | | | 0 | | | | | | li) | - | | | | | | | IX. | , | The same a second contract of the cont | | | | | | | • | 3 | • 1 | | 4 | | 11 | | | ш | , | 1 | 4 | 1 | | | | | | | K | | | | The state of s | 10 | | | | | | | ************ | P | | | | | | | | | | | | | | | 1 | | | | | X | | | | | | | | | | 0 | | | | | | The same of sa | | | | | | | | | | | • | 3 | • 1 | | 4 | | 11 | | | ш | , | 1 | 4 | 1 | | 3 | | | 1 | | X | | | | The second secon | 10 | | | | | | | | | - | 24. 2 | | | | | | | C | | | | | 20 | 6 | | | | | | | | | | | | | | | | 00 | | | | | | | | | | | | | | and the same of th | | | | The state of s | | The same of sa | | | | | M. | | | | | | | 5 | | | | | | The state of s | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | The second secon | 10 | | # | | | | (A) | 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 | | 100 | | | | | | | | C | | | | | 20 | 6 | Commence of the contract th | | | | | ************************************** | | | The state of s | | | | The state of s | | The same of sa | | | | | M. | | | | | | | | | | | | | The second secon | | | The second secon | 100 | | | | | The state of s | () | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | C | | | | | 20 | 6 | The second secon | | | | | | | | The same of the same stands t | | | | The state of s | | The same of sa | | | | | M. | | | | | | | 5 | | | | | | The state of s | | | A STATE OF THE PERSON P | | The second s | | The state of s | | The state of s | (A) | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | C | | | | | 20 | 6 | the same of the formal state of the same o | | | | | | | | The second secon | | | | The state of s | | The same of sa | | | | | M. | | | | | | | 5 | | | | | | The state of s | The same of sa | professional commence of the c | Wilder and the second second second as a second sec | | | | To the state of th | | The second secon | | 一年の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の | | | 34 2 | | | | | | | C | | | | | 20 | • | The state of s | | | | | | | | The same and s | | | | The state of s | | The same of sa | | | | | M. | | | | | | | | | The second secon | | | | | | The second secon | The second second section is desired and the second second section is a second | | To an experimental property of the control c | THE RESERVE AND ADDRESS OF THE PROPERTY | The second secon | | THE CASE OF THE PROPERTY TH | | · · · · · · · · · · · · · · · · · · · | | and the second s | 0 34 0 | | | | | | | C | | | | | 20 | • | | | | | | | | | | | | | | | | | The same of sa | | | | | The same of sa | | | The same of sa | | | | | The second secon | | | | The state of s | | The same of sa | | | | | M. | | | | | | | 5 | | | | | | | The state of s | The second statement of se | The second comment of the second seco | The same of sa | The second secon | | | | AND THE PARTY OF T | | | | - | 0 0 0 | | | | | | | C | | | | | 20 | 6 | The state of s | | | | | | The Control of Co | | The first of the control cont | | | | The state of s | | The same of sa | | | | | M. | | | | | | | | | | | | | The state of s | I To the second of | A CONTROL OF THE PROPERTY T | The second second second at the second secon | | The second secon | | The state of s | | THE PARTY OF P | | | | | | | | | | | | C | | | | | 20 | 6 | | | | | | | | | | | | | | | | | - Charles Comment of the | | | | | The state of s | | | | | · · · · · · · · · · · · · · · · · · · | | | The second secon | | | | The state of s | | The same of sa | | | | | M. | | | | | | | | | | | | | A CONTRACTOR OF THE PARTY TH | I To the second | TO THE PARTY AS NOTICE OF THE PARTY P | The second second was a day; was a second se | The same of sa | The second secon | | The state of s | | The state of s | | 1 日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日 | APPENDIX C ## LOOSE BULK DENSITY OF MATERIALS, 16/ft3 | As Re | ecei | ived 4761 | 85.98 | |-------|------|-----------|--------| | As Re | ecei | ived 4760 | 80.04 | | As Re | ecei | ived 4768 | 78.92 | | Test | 1 | Product | 55.56 | | Test | 2 | Product | 54.31 | | Test | 3 | Product | 94.28 | | Test | 4 | Product | 51.19 | | Test | 5 | Product | 92.40 | | Test | 6 | Product | 92.40 | | Test | 7 | Product | 47.45 | | Test | 8 | Product | 84.29 | | Test | 9 | Product | 87.41 | | Test | 10 | Product | 118.63 | | Test | 11 | Product | 93.03 | APPENDIX D ## AS RECEIVED SOIL SCREEN ANALYSIS PERCENTAGE PASSING | Scree | n Size | Soil 4761 | Soil 4760 | Soil 4768 | |-------|--------|-----------|-----------|-----------| | 2.1 | Inch | 100.00 | | | | 1.5 | Inch | 76.59 | | | | 1.1 | Inch | - | | | | .75 | Inch | - | | 100.00 | | •53 | Inch | 74.06 | | 92.49 | | -375 | Inch | 68.31 | | 80.88 | | 3 | Mesh | 61.69 | | 85.04 | | 4 | Mesh | 54.77 | 100.00 | 72.68 | | 6 | Hesh | 49.17 | 99.96 | 64.22 | | 8 | Mesh | 43.52 | 99.90 | 58.66 | | 10 | Mesh | 39.77 | 99.84 | 56.14 | | 14 | Mesh | 35.71 | 99.60 | 54.02 | | 50 | Mesh | 31.54 | 97.57 | 51.52 | | 28 | Mesh | 26.36 | 82.92 | 47.01 | | 35 | Meah | 20.90 | 51.71 | 40.06 | | 48 | Mesh | 15.67 | 22.43 | 30.95 | | 65 | Mesh | 10.71 | 6.97 | 17.94 | | 100 | Kesh | 6.94 | 2.77 | 10.58 | | 150 | Mesh | 3.62 | 1.77 | 6.74 | | 200 | Mesh | 1.24 | 1.15 | 3.67 | | | Pan | 0 | 0 | 0 | 班班 1 的复数有种的 《上午号·节节春春音》 ``` SIEVE ANALYSIS ALLIS-CHALMERS MATERIAL SOIL 4761 SUBMITTED BY IT CORP. BATCH KILM TEST / TEST NO.85-003 DATE 1-10-85 A+ AS REC. FEED SAMPLE P= 4761-1 MILN FROD. TEST 1 C= 4761-1 EYHAUST DUST 7EST / fi = STEVE SIZE Ĥ Б ĩ. Ð EGUIU METH PERCENTAGE PERCENTAGE PERCENTAGE PERCENTAGE 1.HESH MU-M ON PASSING ON PASSING AH PASSING ON PASSING 2.1 53600 0.00 100,00 0.00 100.00 0.00 100.00 1.5 37506 74,50 23.41 0.00 100.00 0.00 100.00 26500 1.1 0.00 وه ره 0.00 100,00 0.00 100.00 . "5 19000 0.00 9.00 9.00 100.00 0,00 100,00 2 53 .53 13300 74,0A 12.51 87,70 0.00 100.00 375 0,94 9500 5,75 38,31 78,35 0.00 100.00 Mag $700 5.62 41.69 10.98 67.37 0.00 100,00 6,03 4750 54.77 57, 20 0.00 100.00 19.98 ó 3350 4.30 49.17 7.56 40,73 2,35 97.65 ij 3390 5.05 43.52 7.61 42.12 0.81 96.83 10 1700 3,74 20 6.26 35.86 0.77 96.06 1 4 1180 4.97 35.71 7.20 28.57 1.54 24.52 30 850 4 1" 31.54 23,92 4 . 55 5, 35 89.17 + 8 وترزيخ 5.13 36.74 ÷ 80 17 12 13.14 76.04 .4 4% 427 3.45 20.90 46 4 ۸,۸۸ 59.35 16.69 48 . 5.23 300 15.05 A 60 4,44 42,70 16.76 33 313 40.4 10.71 9.60 44.00 25.03 16.77 3,02 100 150 4,24 4000 \Delta \Delta_{\rm s}, \Delta_{\rm s} 14.63 11.38 3.47 150 104 3.50 6.00 6.00 7.35 4.02 230 . 0 2.39 1.33 0.00 0.00 2 77 1.45 2"6 *** A. 06 A 444 0.00 0.00 0,06 6.00 175 2,00 45 के दलक् A, AA 0.00 A_{i}, O_{i}A_{i} A 00 435 75 9,00 33,33 0.06 0.00 4,64 6.66 450 7) . 45,6 A 160 3 34 4,40 4.46 A = A A J. 1.5 FAN ... 1.34 17.12 0.00 0.00 1 45 H fi BO POI SIIS CLOB-LOGG & 30375 10116. £*$. PROFERRORS OF E TO PHALLEST DATUM April n 9.654 1,820 RESCRIPTION GRAPTICA ******* ****** ***** isligated selder for any entry 4,50 HOIDS FRACTION ``` 有事官者者者 计多字系统 医电影电影 医腹膜腺管皮肤 医皮肤透透性原生 医电影管电影学 ``` BIEVE ANALYSIS
ALLIB-CHALMERS SOIL 4761 -1 MATERIAL SUBMITTED BY IT CORP. BATCH KILH TEST / DATE 1-10-85 TEST NO.85-003 10 WEIGHT % PASSING 1 100 HESH MU-H 198 6 5 4 3 3 198 65 4 3 3 198 65 4 3 4.2 107Hm 7 A= AS REC. FEED SAMPLE 3.0 75000 7 P= 4761-1 KILN PROD. 2.1 53000 7 C= 4761-1 EXHAUST DUST 1.5 37500 4 A 1.1 26500 4 575 19000 4 153 13200 C BA .375 9500 C BA N=3 5700 C BA 4750 C 1 . 3350 C 1 3 2360 C AB 10 1700 C AB 14 1180 C A B 20 850 Ċ A B 28 600 C À Fe 15 425 ť, Ĥ 48 300 C ** 212 \dot{\Gamma} 05 *** 100 150 • ř 150 106 ું હ 200 75 . .. 270 53 325 45 400 38 760 25 # ``` 1-8+0 0-8+0 0-0+0 0-8+0+0 + A+8+0+0 159 4-8+0 198 4 7 4 3 HESH HU-H 198 654 3 2 198 654 7 3 640 3-4+0 SIEVE AMALYSIS MATERIAL SOIL 4761 SUBMITTED BY IT CORP. BATCH KILM TEST 2 TEST NO.85-003 0ATE 1-10-85 ALLIS-CHALMERS A= AS PEC, FEED SAMPLE R= 4761-2 KILN PROD, TEST 2 C= 4761-2 EXHAUST DUST TEST 2 D= BTEUE SIZE | STEAE | SIZE | | Ĥ | | Ħ | | C | | Ţ. | |---------|-------|-------|--------|--------|--------|-------|---------|----|----------| | EQUIV. | ASTM | PERC | ENTAGE | PERC | ENTAGE | PER | CENTAGE | PE | RCENTAGE | | T. MESH | MU-M | 9 NO | ASSING | ON F | ASSING | ו אס | PARSING | NO | PASSING | | 2.1 | 53000 | 0,00 | 100.00 | 0:00 | 100.00 | 0.00 | 100.00 | | | | 1.5 | 37500 | 23.41 | 76.59 | 0.00 | 100.00 | 0.00 | 100.00 | | | | 1.1 | 26500 | 0.00 | 6,66 | 0.00 | 100.00 | 0.00 | 100.00 | | | | . 75 | 19000 | 0,00 | 0,00 | 0.00 | 100.00 | 0,00 | 100:00 | | | | .53 | 13200 | 2.53 | 74.06 | 7 - 25 | 92,75 | 0.00 | 100.00 | | | | .375 | 9500 | 5.75 | 68.31 | 7,84 | 84,91 | 0,00 | 100,00 | | | | E=M | 6704 | 6,67 | 61.69 | 10.09 | 74.82 | 0,00 | 100.00 | | | | A | 4750 | 6,92 | 54,27 | 10,27 | 64:54 | 0.00 | 100:00 | | | | 6 | 3350 | 5.60 | 49,17 | 8,15 | 56,40 | 1.60 | 98.40 | | | | æ | 2360 | 5,65 | 43.53 | 8.54 | 47.76 | 1,08 | 97:32 | | | | 10 | 1700 | 3,74 | בביסנ | 6.81 | 40:95 | 1,22 | 96.10 | | | | i1 | 1180 | 4,07 | 35.71 | 6.42 | 34:53 | 3,20 | 92,89 | | | | 20 | 850 | 4.17 | 31,54 | 7,55 | 26,99 | 7,60 | 85.29 | | | | 28 | 600 | 5.18 | 26,36 | 7 - 54 | 19:45 | 12.18 | 73.11 | | | | 35 | 425 | 5,45 | 20,90 | 0.00 | 0.00 | 14.51 | 58.61 | | | | 4.8 | 300 | 5.23 | 15.67 | 0:00 | 0.00 | 16.00 | 42.00 | | | | 65 | 312 | 4,98 | 10.71 | 0.00 | 0,00 | 16,95 | 25,05 | | | | 100 | 150 | 3,77 | 6,94 | 0.00 | 6.00 | 12,76 | 12.29 | | | | 150 | 106 | 3.38 | 3.62 | 0,00 | 0.00 | 6,93 | 5.36 | | | | 200 | 75 | 2.38 | 1,24 | 0.00 | 0.00 | 3,03 | 2:33 | | | | 370 | 53 | 0.00 | 0.00 | 0.00 | 0,00 | 0.00 | 0,00 | | | | 3.75 | 45 | 9.00 | 0.00 | 0.00 | 0,00 | 0.00 | 0.00 | | | | 400 | 39 | 0.00 | 0.00 | 0,00 | 0.00 | 0.00 | 0.00 | | | | 500 | 2.5 | 0,00 | 0.00 | 0.00 | 0,00 | 0,00 | 0.00 | | | | PAN | 0 | 1,74 | 0.00 | 19.45 | 0.00 | 2.33 | 0.00 | | | | | | | | | | Δ | Đ | r | t) | 80 PCT, SIZE (LOG-LOG) = SLOPE,80% SIZE TO SMALLEST DATUM SPECIFIC GRAVITY HETIMATED SP.GR. FOR 40% VOIDS VOIDS FRACTION BULK NEIGHT (LBS/FT**3) 735. 0,664 0,544 1,549 ******* ****** ******* 0,00 0,00 0,00 ****** ****** ****** ``` SIEVE ANALYSIS MATERIAL SOIL 4761 ``` | SUBM | ITTED | BY | IT CORP.
BATCH KILN | TEST | 2 | | | | | | |-------|-------|------|------------------------|------|------|--------|-----------|----------|-------|------------| | TEST | NO.85 | -003 | 3 | | | | De | ATE L- | 10-85 | | | VESH | 1. | 00 | 6543 | 2 | 10 | WEIGHT | % PASSING | 1
198 | 654 | . 2
3 2 | | | 707HH | | 0 3 4 2 | - | 17.0 | 0 0 4 | | •,- | | | | | | | FEED SAMPLE | | | | | | | | | | 75000 | | | | | | | | | | | | | | ILN PROD. | | | | | | | | | 2.1 | 53/00 | 7 | | | | | | | | | | | | | TRUE TRUAHY | | | | | | | | | 1.5 | 37500 | 4 | A | | | | | | | | | i . 1 | 26500 | 4 | | | | | | | | | | .75 | 19000 | 4 | | | | | | | | | | .53 | 13200 | CB | A | | | | | | | * | | , 375 | 9500 | C B | A | | | | | | | | | M=3 | 6700 | C | BA | | | | | | | | | 4 | 4750 | C | BA | | | | | | | | | 6 | 3350 | C | BA | | | | | | | | | 8 | 2360 | C | 1 | | | | | | | | | 10 | 1700 | С | 1 | | | | | | | | | t & | 1180 | C | AR | | | | | | | | | 14 | 1180 | С | AB | |----|------|---|----| | 20 | 850 | С | AB | | 38 | 600 | C | A B | |----|-----|-----|-----| | 35 | 425 | C · | A | | 48 | 300 | c | À | |----|-----|---|---| |----|-----|---|---| | 100 | 150 | Ċ | Ĥ | |-----|-----|---|---| | | | | | | 150 | 106 | Ç | A | | |-----|-----|---|---|---| | 200 | 75 | | ¢ | Ĥ | | 200 | 75 | ¢ | Ĥ | |-------------------|----------------|---|---| | 270
325
-00 | 53
45
38 | | | | 500 | 26 | * | | | | | | | | | | | | | | | | | . | |-------|------|------|----|----|----|------|----------------|---------|----|---|-------|-----|-----|--------|---|----|---|---|----------| | HESH | H-Uh | 198 | 6 | 5 | 4 | 3 | ? | 198 | A | 5 | 4 | 3 | 2 | 198 | Ä | ** | 4 | 3 | 2 | | 1=A+F | ł | 2=A+ | C | | .3 | -A+[| ì | 4-R+C | | • | 5 - F | +1) | | 4-0+11 | | | | | | | 7=A1E | +C | 8=A+ | B+ | (I | 9 | =A+(| (1 +1) | 0=P+C+1 | Ţ) | | 4 - 4 | +6+ | CAN | | | | | | | SOIL 4760 MATERIAL SUBMITTED BY IT CORF. BATCH KILN TEST 3 DATE 1-10-85 TEST NO.85-003 A= AS REC. FEED SAMPLE DRIED AT 100 C 8= TEST 3 KILN PROD. 4760-1 C= TEST & EXHAUST DUST 4760 -1 T) == SIEVE SIZE D B PERCENTAGE PERCENTAGE PERCENTAGE PERCENTAGE EQUIV. MICH T. HESH M-UK 0N FASSING ON PASSING ON PASSING ON PASSING 4750 0.00 100.00 4 0.00 100.00 0.00 100.00 99.94 3350 99.96 0.06 0.00 100.00 6 0.04 8 2360 0.06 99.90 0.02 99.92 0.00 100.00 0.00 100.00 1700 99.84 0.04 99.87 10. 0.06 14 1180 0.24 99.40 0.26 99.63 0.03 99.97 0.49 99.48 20 850 2,03 97,57 2.32 97.30 9,96 89.52 28 600 14.65 82.92 14.94 82.36 35 125 31.21 51.71 30.29 52.07 38.52 51.00 300 29,28 22,43 23,21 34,97 48 28.85 16.03 6,07 03 212 15.47 16.15 7.07 12,73 3.30 2.77 100 150 4,20 4.93 2.14 2.64 0.66 1.77 150 106 1.00 1.12 1.02 0.44 0.22 200 75 0.14 0.62 1.15 0.54 0.48 0.09 270 53 0.00 0.90 0.00 0.00 0.00 .0.00 325 45 0.00 0.00 0.00 0.00 0.00 00,00 36 400 00,0 9.00 0.00 0.00 9.90 0.00 0.00 0.00 500 26 0.00 0.00 0.00 0.00 PAN ٥ 1.15 0.00 0.48 0.00 0.09 0,00 R Ĥ 11 BO PCT. SIZE (LOG-LOG) = 784. 767. 560. SLOPE 80% SIZE TO SHALLEST DATUM 2.901 2.044 2.127 SPECIFIC GRAVITY 李字宝家家李家 安安安安安安 金安安安安安安 ESTIMATED SF.OR. FOR 40% POIDS 0,00 0.00 0.00 UNIOS FRACTION ******* ****** ***** ALLIS-CHALMERS SIEVE ANALYSIS BULK NEIGHT (LBS/FT##3) ****** ***** **** ``` SIEVE ANALYSIS ALLIS-CHALMERS SOIL 4760 IT CORP. SUBMITTED BY BATCH KILN TEST 3 TEST NO.85-003 DATE 1-10-85 A= AS REC. FEED SAMPLE DRIED AT 100 C B= TEST 1 KILN PROD. 4760-1 C= TEST 1 EXHAUST DUST 4760-1 10 WEIGHT % FASSING 100 MESH MU-M 198 6 5 4 3 2 198 654 3 2 198 6 5 4 3 .53 13200 7 375 9500 7 E=H 6700 7 4750 7 3350 C1 8 2360 C1 1700 C1 10 14 1180 20 850 28 600 35 425 48 300 BA C 45 212 1 Ç 100 150 A B 150 106 200 75 ŧ. 270 33 325 45 400 38 26 # MESH MU-M 198 6 5 4 3 155 198 6543 3×A+R 2-A+C 3-4+0 4--R+C バナオーご 7#A+B+C 8-44840 9-44640 0-84040 +-4484040 ``` SIEVE ANALYSIS MATERIAL SOIL 4761 SUBMITTED BY IT CORP. BATCH KILN TEST 4 VOIDS FRACTION BULK WEIGHT (LBS/FT##3) DATE 1-10-85 TEST NO.85-003 A= AS REC. FEED SAMPLE B= 4761-3 KILN PROD. TEST 4 C= 4761-3 EXHAUST DUST TEST 4 TI =: C D R SIEVE SIZE A PERCENTAGE PERCENTAGE PERCENTAGE ASTM PERCENTAGE EQUIV. ON PASSING ON PASSING ON PASSING T.MESH M-UM ON PASSING 0,00 100.00 0.00 100.00 53000 0.00 100.00 2.1 0.00 100.00 1.5 37500 23,41 76,59 0.00 100.00 0.00 100.00 0.00 100.00 0,00 0.00 1.1 24500 0.00 100.00 .75 0.00 19000 0.00 0.00 100.00 4.76 95.24 2.53 74.06 .53 13200 0.00 100.00 9.24 68.31 86.00 .375 9500 5.75 N=3 6700 6.62 61.49 14.39 71.60 0.00 100.00 6.92 54.77 14.45 57.15 4 4750 49.17 5.60 9.07 48.08 7.81 92.19 3350 Ś 4.02 88.18 38.00 8 2360 5,65 43,52 10.08 3.93 84.25 10 1700 3,74 39.77 7.37 30.63 5.04 79.21 14 1180 4.07 35.71 6.78 23.85 5,39 7,12 16.73 73.82 30 850 4.17 31.54 66.45 9,31 7.37 38 000 5.18 26.36 7.42 20.90 11,18 55.26 35 423 5.45 0,00 0.00 0.00 39.47 5,23 15.67 0.00 15.80 48 300 4.96 10.71 20,91 0.00 0.00 18.36 65 212 9,22 6.94 3.77 0,00 11.69 100 150 0.00 3.62 0.00 0.00 5.37 3.90 150 106 3.32 0.00 75 2.38 1,24 0.00 2,31 1.60 200 270 0.00 0.00 0.00 53 0.00 0.00 0.00 0.00 9.00 0.00 125 45 0.00 0.00 0.00 0.00 0.00 406 0,00 0.00 0.00 0.00 38 0,00 0.00 0.00 0.00 500 20 0.00 0.00 0.00 0.00 1.60 0.00 FAN Ö 1.34 9.31 Ď À B 8277. 1252. 80 FCT, SIZE (L00-L08) = 39678: SLOPE, BOX SIZE TO SMALLEST DATUM 0.664 9,820 1.390 水本水水水水 水水水水水水 水水水水水水 SPECIFIC GRAVITY ESTIMATED SP.GR. FOR 40% VOIDS 0.00 0.00 李字字字字字 字字字字字字 字字字字字字 未拿不不不不 本本本本本本 未未未未未未 654 3 ្រេត 3-0+0 ``` SIEVE ANALYSIS SOIL 4761 MATERIAL SUBMITTED BY IT CORP. BATCH KILN TEST 4 ``` DATE 1-10-85 TEST NO.85-003 WEIGHT % PASSING 10 1 100 3 198 654 3 2 198 MESH MU-M 198 6 5 4 3 ? 4.2 107MH 7 A= AS REC. FEED SAMPLE 3.0 75000 7 B= 4761-3 KILN PROD. 2.1 53000 7 C= 4761-3 EXHAUST DUST 1.5 37500 4 1.1 26500 4 ,75 19000 4 .53 13200 CR A .375 9500 C B A N=3 6700 C BA 4750 C 1 3350 C 1 AB 8 2360 C C B 1700 · A 10 B 1180 C A 14 B 850 C A 20 B 28 600 C Á C řì 35 425 Ċ 300 Ĥ 48 Ç ř 65 212 C Ĥ 100 150 CH 106 150 CA 300 75 270 53 325 45 400 38 500 26 * 4=8+C 0-8+0+0 198 654 3 5- F+F サニデャラナデニチ 1=A+B 7=A+B+C HESH HU-M 198 6 5 4 3 2matc 3-4+0 ``` SIEUE ANALYSIS ALLIS-CHALMERS MATERIAL SOIL 4740 SUBMITTED BY IT CORP. BATCH KILN TEST 5 TEST NO.85-003 DATE 1-10-85 4= AS REC. FEED SAMPLE DRIED AT 100 C A= TEST 5 KILN PROD. 4760-2 OF TEST 5 EXHAUST BUST 4740.2 . []= SIEVE SIZE B £. D ۵ PERCENTAGE PERCENTAGE PERCENTAGE PERCENTAGE EQUIV. ASTM T.MESH M-Uh PASSING ON PASSING ON PASSING ON PASSING NA 0.00 100.00 4750 0.00 100.00 0.00 100.00 4 0:00 100.00 ó 3350 0.04 98,96 0.00 100.00 2360 0.06 99,90 0.04 99.94 0.00 100.00 a 1700 0.06 99.84 0.06 99.89 0.04 99.96 10 99.40 1180 99.73 14 0.24 0.17 0.09 99.87 ``` 98.05 79.72 42.56 18.02 5.76 1.42 9.49 0.27 0.00 0.00 0,00 安康安康家庭 安安康泰雷安康 安康安康基安康 n· 1,82 18.33 37,16 24.53 12,27 4.34 0,93 0.22 0.00 0.00 0.00 4.00 0,00 0.00 500 26 0.00 0.00 0.00 0.00 PAN 1.15 9,27 O 0.00 1,33 0.00 0.00 Ř C A 90 PCT. SIZE (LOG-LOG) 546, 604. 584. SLOPE, 80% SIZE TO SHALLEST DATUM 2,759 2.044 2.737 SPECIFIC GRAVITY 东南南南南南 电南南南南南部
电电电电声电 ESTINATED SP.OR. FOR 40% VOIDS 0.00 0.00 0.00 VOIDS FRACTION 电电容电容电流 法未完全的证据 电电容电容电池 1.50 9.80 27.17 34.97 19.15 5.35 1.00 0.45 0.00 6.00 0.00 98.22 88.43 61.25 26.28 7.13 1.78 0.78 0.33 0.00 0.00 0.00 97,57 82.92 51.71 22.43 6.97 5,22 1.77 1,15 0.00 0,00 2.03 14.65 31.21 29.28 15.47 4,20 1.00 0.62 0.00 0.00 9.00 30 28 35 48 55 100 150 200 770 325 400 350 600 425 300 212 150 106 75 53 45 38 BULK WEIGHT (LPS/FT##3) ``` STEUF ANALYSIS ALLIS-CHALMERS SOIL 4760 HATERIAL SUBMITTED BY IT CORF. BATCH KILN TEST 5 TEST NO.85-003 DATE 1-10-85 A= AS REC, FEED SAMPLE DRIED AT 100 C 8= TEST 5 KILN PROD. 4760-2 C= TEST 5 EXHAUST DUST 4760-2 . 10 WEIGHT % PASSING 100 HESH MU-M 198 ? 198 654 3 3 198 654 3 3 .53 13200 7 375 9500 7 N=3 6700 7 4750 7 3350 4A 8 2360 C1 10 1700 14 1180 850 30. 7 38 600 1C . 33 425 BAC 48 300 45 212 . C 100 150 $ C 150 106 ţ. 200 75 RC 270 53 325 45 400 38 26 $ HESH NU-M 198 6 5 4 3 168 ្តស 2×A+C 3-A+D 3+6-4 7-847 4-0+1 7=A+8+C 6=A+B+D 9-A+C+D 0-84640 +-4484640 ``` SIEVE ANALYSIS MATERIAL SO SUBMITTED BY IT SOIL 4760 IT CORP. BATCH KILN TEST 6 TEST NO.85-003 DATE 1-10-85 A= AS REC. FEED SAMPLE DRIED AT 100 C B= TEST 6 KILN PROD. 4760-3 C= TEST 6 EXHAUST DUST 4760-3 D= | STEVE | SIZE | | Å | | B | | Ç | | D | |------------|------|--------|---------------|-------|--------|-------|---------|----|----------| | EQUIV, | ASTM | PERC | ENTAGE | PERC | ENTAGE | PER | CENTAGE | PE | RCENTAGE | | T. HESH | M-UM | ON P | ASSING | ON P | ASSING | OH 1 | PASSING | ON | PASSING | | 4 | 4730 | 0.00 | 100,00 | 0.00 | 100.00 | 0.00 | 100.00 | | | | á | 3350 | 0.04 | 99,96 | 16,03 | 99.97 | 0.00 | 100.00 | | | | 8 | 2360 | 0.06 | 99,96 | 0.03 | 99.95 | 0.00 | 100.00 | | | | 10 | 1700 | 0.06 | 99,84 | 0.03 | 99,92 | 0.08 | 99.92 | | | | 14 | 1180 | 0 + 24 | 99,60 | 0.16 | 99.76 | 0.16 | 99,76 | | | | 30 | 850 | 2,03 | 27,57 | 1,79 | 97,97 | t:55 | 98.20 | | | | 28 | 600 | 14.65 | 82.93 | 15.07 | 82,90 | 8.61 | 89.60 | | | | 3 5 | 425 | 31.21 | 51.71 | 34,18 | 48.72 | 21,91 | 87:69 | | | | 48 | 300 | 29,28 | 22 43 | 30.91 | 17.81 | 31.33 | 36.35 | | | | ÷5 | 212 | 15.47 | 6. 9 7 | 13.60 | 4.21 | 24.89 | 11.46 | | | | 100 | 150 | 4,30 | 3. 44 | 3,28 | 0.95 | 8.84 | 2.57 | | | | :50 | 106 | 1.00 | 1.77 | 0.58 | 0.37 | 2,00 | 0.57 | | | | 300 | 75 | 0.63 | 1,45 | 0.21 | 0.16 | 0.45 | 0.12 | • | | | ্ ১৯৬ | 53 | 0.00 | 0.00 | 0.00 | 0.00 | 9.90 | 0.00 | | | | 335 | 4:5 | 0.00 | ዕለ ለዕ | 0,00 | 0.00 | 0.00 | 0.00 | | | | 400 | 38 | 0.00 | 2.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 500 | 28 | 6.00 | 0,00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | 好在特 | ij | 1.15 | 0,00 | 0.16 | 0.00 | 0.12 | 0.00 | | | | | | | | | | A | P | C | ņ | 80 PCT, SIZE (LOG-LOG) -SLOPE, 80% SIZE TO SHALLEST DATUM SPECIFIC GRAVITY ESTIMATED SP.GR. FOR 40% VOIDS VOIDS FRACTION BULK WEIGHT (LBS/FT**3) ``` SIEVE ANALYSIS ALLIS-CHALMERS MATERIAL SBIL 4760 SUBMITTED BY IT CORP. BATCH KILN TEST 6 TEST NO.85-003 DATE 1-10-85 A= AS REC. FEED SAMPLE DRIED AT 100 C B= TEST & KILN PROD. 4760 - 3 C= TEST 6 EXHAUST DUST, 4760 -3 10 WEIGHT % PASSING 100 MESH MU-M 198 6 5 4 3 2 198 654 3 2 198 654 3 .53 13200 7 375 9500 7 H=3 6700 7 4750 7 3350 C1 2360 C1 8 10 1700 7 14 1180 20 850 7 ?8 600 7 425 35 C 1 48 300 C A B 65 212 ¢ ň 100 150 7 1 150 106 ŗ, 200 75 270 53 325 45 400 38 500 26 * MESH NU-H 198 6 5 4 3 Ios 654 3 7 198 A 7 4 1-A+B 2-A+C 3-4+0 4-8+0 7-8-11 1+7-5 7=A+B+C B=A+B+D 9=4+C+D 0+0+8+C+0 3+3+3+6+4 ``` ``` SIEVE ANALYSIS MATERIAL SOIL 4761 SUBMITTED BY IT CORP. BATCH KILN TEST 7 ``` DATE 1-10-85 A= AS REC. FEED SAMPLE B= 4761-4 KILN PROD. TEST 7 C= 4761-4 EXHAUST DUST TEST 7 D+ TEST NO.85-003 | SIEVE | SIZE | À | B | C | <i>D</i> | |---------|-------|-------------|-------------|-------------|------------| | EQUIV. | ASTH | PERCENTAGE | PERCENTAGE | PERCENTAGE | PERCENTAGE | | T. MESH | MU-M | ON PASSING | OH PASSING | ON PASSING | ON PASSING | | 2.1 | 53000 | 0.00 100.00 | 0,00 100.00 | 0.00 100.00 | | | 1.5 | 37500 | 23.41 76.59 | 0,00 100.00 | 0.00 100.00 | | | 1.1 | 26500 | 0:00 0:00 | 0.00 100.00 | 0.00 100.00 | | | ,75 | 19000 | 0.00 0.00 | 0,00 100,00 | 0.00 100.00 | | | .53 | 13200 | 2,53 74,06 | 6,13 93,87 | 0:00 100:00 | | | , 375 | 9500 | 5.75 48.31 | 10:14 83:73 | 0.00 100.00 | | | M=3 | 6700 | 6,62 61,69 | 13.37 70.36 | 0:00 100:00 | | | 4 | 4750 | 6,92 54,77 | 13,46 56,90 | 0.00 100.00 | | | ó | 3350 | 0.60 49.17 | 8.82 48.08 | 1.77 98.23 | | | 8 | 2360 | 5.65 43.52 | 8.48 39.61 | 3.43 94.81 | | | 10 | 1700 | 3,74 39,77 | A.47 33.13 | 5,30 89,50 | | | 14 | 1150 | 4,07 35:71 | 5,54 27,60 | 6.63 82.87 | | | 30 | 850 | 4:17 31:54 | 6:01 21:59 | 6.08 76.80 | | | .:8 | 600 | 5.18 76.36 | A.77 14.82 | 8:18 68:62 | • | | 35 | 425 | 5,45 20,96 | 0.00 0.00 | 12.27 56.35 | • | | 48 | 300) | 5.23 15.67 | 0.00 0.00 | 14,46 39,89 | | | 65 | 217 | 4,96 10,71 | 0.00 0.00 | 18,90 20,99 | | | 100 | 150 | 3,77 6.94 | 0.00 0.00 | 13.70 7.29 | | | 150 | 106 | 3.32 3.60 | 0.00 0.00 | 5.19 2.10 | | | 799 | 75 | 2.38 1.24 | 0.00 0.00 | 1.44 0.66 | | | 270 | 53 | 0,00 0,00 | 0,00 0,00 | 0.00 0.00 | | | 325 | 45 | 0.00 0.00 | 0.00 0.00 | 0.00 0.00 | | | 400 | 38 | 0.00 0.00 | 0.00 0.00 | 0.00 0.00 | | | 500 | 25 | 0.00 0.00 | 0.00 0.00 | 0.00 0.00 | | | Pah | Δ | 1 24 0.00 | 14.82 0.00 | 0.65 0.00 | | ao prt. Size (Log-Log) = SLOPE-80% SIZE TO SHALLEST DATUM SPECIFIC GRAVIT) | STIMATED SP.SP. FOR ACT VOIDS VOIDS FRACTION | SUCE VELSHT (LESTEIS) 39678. 9670. 1014. 0.664 0.631 1:841 2222422 4234444 3344444 0.00 0.00 0.00 4444422 444444 2444444 B C ``` -ALLIS-CHALMERS STEVE ANALYSIS SOIL 4761 MATERIAL SUBMITTED BY IT CORP. BATCH KILN TEST 7 DATE 1-10-85 TEST NO.85-003 WEIGHT % PASSING 10 100 6543 2 198 4 5 4 3 2 198 MESH MU-M 198 6 5 4 3 4.2 107HH 7 A= AS REC, FEED SAMPLE 3.0 75000 7 B= 4761-4 KILN PROD: TFST 7 2.1 53000 7 C= 4761-4 EXHAUST DUST TEST 7 L.5 37500 4 A 1.1 26500 4 .75 19000 4 -53 13200 CB A .373 9300 C B A 6799 C H=3 RA 4750 C İ 3350 C 4 1 8 2360 AB ίψ 1700 C 14 1180 20 850 C R ÷ 78 500 À 中的 425 f, ** 1 48 300 Ç 212 ** 45 100 150 Ç 150 106 200 75 ``` : 00 ፣ ከልክ 171 1.040 100 270 325 400 500 7=A+9+C 53 4% 38 26 * NESH HU-H 198 6 5 4 7 2 0+8+A=8 2-A+C **ガ**+み→だ Ç ****** ***** ***** SIEVE SIFE Ŗ A PERCENTAGE MIZA PERCENTAGE EQUIV OH PASSING TIBESH HU-H ON PASSING A. 49 100.00 19000 0,00 100,00 98.11 7.71 27.40 13200 1.89 . 53 99.02 95,44 .375 9500 4.41 2.45 55,04 6700 3.61 72.04 3.04 Hais 77.AS 11.82 80,21 4756 13.36 4 97.17 3350 8.46 64.23 10.03 A9,59 2.83 1.76 95.48 5.19 3.30 61.40 ķÌ 5330 **高高、高高** 94,26 2.53 7. 96 17.44 1.21 10 84.14 1700 3 36 1180 1.13 MALAS 54.18 1.03 92.65 1.1 7.71 50.87 3,34 \$A,31 41,6 850 2.50 51.53 500 47,61 5,73 45.35 · 整. 第7 84,46 4.31 114 77.64 6.05 8.01 44% 125 37, 33 11.63 44.16 9.11 25.98 15.37 57.50 300 70.0% \$4.4% 415 35.06 45 17.04 13.56 48. E1 22,54 112 17.01 17.53 7.37 10.58 3,53 17.53 150 1 4.0 7.79 :50 ÷ , ** 4 3.23 1.82 10,50 7,03 100 7.84 , 40¢ ±0 3.47 7. 7. 7 6,54 4,48 200 1 1,44 *** * * 0,00 96,6 4.00 0.00 6,00 0.00 0.00 6,66 0.00 0.00 325 4.3 40,00 4.00 5,00 9.99 4000 3 8 0.00 6.00 56,6 0.00 in this តូរូកក **0.00** 0.00 0.00 500 30 4.37 00,0 9.48 2.00 3.67 4.00 下海村 Ť Ç Å 5842, 4719. 528. AA PC1. 51%F (LOG-LOG) 🕟 1.296 SLOPE, BAZ SIZE TO SHALLEST DATUM 0.707 HERETE ICH BRAUTTY ****** ***** **** PETTRATED SP. CR. FOR ACC HATTE ዕ. የፅ SIEVE ANALYSIS TEST NO.85-003 PULDS FRACTION BULK DETONT (LRB/FT\$\$3) NATERIAL SUBMITTED BY ñ÷ SOTL 4758 BATCH KILN TEST 8 IT COPP. Am AS REC. FEED SAMPLE DRIED AT 100 C R# 4768-1 TEST 8 KILN PROD: C# 4768-1 TEST 8 EMHAUST DUST ``` ALLIE-CHALMERS SIEVE ANALYSIS SOIL 4768 MATERIAL SUBMITTED BY IT CORP. BATCH KILN TEST & TEST NO.85-003 DATE 1-11-85 A= AS REC. FEED SAMPLE DRIED AT 100 C 8= 4748-1 TEST 8 KILN PROD C= 4768-1 TEST & EXHAUST DUST LO MEIGHT & PASSING 160 MESH NU-N 198 6 5 4 3 198 654 3 2 198 654 .75 19000 7 .53 13200 C1 .375 9500 CBA H=3 6700 CBA 4750 C BA 3350 C 2360 C BA 1700 C 10 . 14 1180 20 950 28 600 C 35 425 C AB 48 AR 300 C ó" 212 ũ 100 150 150 106 200 270 53 325 45 400 38 24 1 HESH HU-H 198 6 5 4 3 3 # 54° 54° 3-445 3434A#F 0494A=6 9#44[4[· 12 年 2 年 3 年 4 年 4 ``` n SIEVE ANALYSIS HATERIAL SOIL 4768 SUBMITTED BY IT CORP. BATCH KILN TEST 9 TEST NO.85-003 DATE 1-11-85 A= AS REC. FEED SAMPLE OPIED AT 100 C B= 4768-2 TEST 9 KILN PROD. C= 4768-2 TEST 9 EXHAUST DUST B= | 34- | | | | | | | | | | |------------|------------|------------|--------|------------|----------|-------|---------|------------|---| | SIEVE | 817E | Ĥ | | | B | | C | Ţ) | | | EQUIV. | ASTII | PERCENTAGE | | PERCENTAGE | | PER(| CENTAGE | PERCENTAGE | | | TAMESH | HU-H | 0N Pr | 488ING | A NO | ASSING - | A NO | PASSING | ON PASSING | j | | . 75 | 19000 | 0.00 | 100.00 | 0.00 | 100.00 | 0.00 | 100.00 | | | | . 53 | 13200 | 7.51 | a3.4a | 0.94 | 96 ' ዕየ | 0.00 | 100.00 | | | | 7375 | 9500 | 4 < 41 | 88.08 | 0.66 | 98.40 | 0.00 | 100.00 | | | | H=3 | 6700 | 3,04 | 85,04 | 2,59 | 95.81 | 0.00 | 100,00 | | | | 4 | 4756 | 12,36 | 72.68 | 12,28 | 83.53 | 0.00 | 100.00 | | | | 5 | 3350 | 8.46 | 64,22 | 13.62 | 69.91 | 2,16 | 97,84 | | | | 8 | 2360 | 5.54 | 58,66 | 8.72 | 61.20 | 1.28 | 96.56 | | | | 10 | 1700 | 2.52 | 96,14 | 4:36 | 56,84 | 1.28 | 95.28 | | | | 14 | 1180 | 2:12 | 54,02 | 3:36 | 53.48 | 2:08 | 93,19 | | | | 30 | 850 | 2.50 | 51,52 | 3:76 | 49.72 | 2,68 | 90.52 | | | | 28 | 600 | 4 < 51 | 47.01 | 8,43 | 42,76 | 4.11 | 86,41 | | | | . 35 | 425 | 6.95 | 40.06 | 10.11 | 32.65 | 5.37 | 81:04 | | | | 48 | 300 | 9,11 | 30,95 | 11:62 | 21.03 | 10.71 | 70.33 | | | | 4 5 | 212 | 13.01 | 17,94 | 12,74 | 8,29 | 29,38 | 40,95 | | | | 100 | 150 | 7:37 | 10.58 | 5,98 | 2.31 | 20.99 | 19.96 | | | | 150 | 105 | 3,84 | 6,74 | 1,68 | 0.63 | 12,69 | 7,26 | | | | 200 | 75 | 3.06 | 3.67 | 0.37 | 0.26 | 5.85 | 1.41 | | | | 270 | 53 | 0.00 | 0.00 | 0.00 | 0,00 | 4.00 | 0.00 | | | | 325 | 45 | 0,000 | 0,00 | 90,0 | 0.00 | 0.00 | 0.00 | | | | 400 | 38 | 0,00 | 0.00 | 0.00 | 0.00 | 0.00 | 0,00 | | | | 500 | 5 % | 0.00 | 0,00 | 0.00 | 0.00 | 0.00 | 0,00 | | | | PAN | θ | 3.67 | 0.00 | 0:26
| 00,00 | 1.41 | 0.00 | | | 80 PCT, SIZE (LOG-LOG) = SLOPE,80% SIZE TO SMALLEST DATUM SPECIFIC GRAVITY ESTIMATED SP.GR. FOR 40% COIDS COIDS FRACTION BULE WEIGHT (LBS/FT**3) 6 B C 5862, 4364, 412, 0.707 1.413 2.369 ****** ****** ******* 0.00 0.00 0.00 ****** ****** ****** ``` SIEVE ANALYSIS ALLIS-CHALMERS SOIL 4768 MATERIAL SUBMITTED BY IT CORP. BATCH KILN TEST 9 TEST NO.85-003 DATE 1-11-85 A= AS REC. FEED SAMPLE DRIED AT 100 C 8= 4768-2 TEST 9 KILN PROD, C= 4768-2 TEST 9 EXHAUST DUST 10 WEIGHT % PASSING 100 . 2 198 654 3 2 198 6 5 4 MESH MU-M 198 6 5 4 3 2 .75 19000 7 33 13200 C1 * 375 9500 CBA H== 3 6700 CBA 4750 C B A ٠, 3350 C BA Ó 2360 C В BA 10 1700 C. 1 1.4 1180 Ü Ĺ 20 850 C 1 33 600 0 ΑB 35 425 C A B Ü 48 300 M \mathbf{B} C 6^{\circ} 212 Ĥ 8 100 C 150 B Α 150 106 2 В 75 300 C В Ĥ 270 53 325 45 400 38 500 26 * MESH MU-M 198 6 5 4 7 2 198 6 5 4 3 2 19 1=4-B 2-4+C 3-4+B 4-B+C 5-B+B 6-C+D 198 6 5 4 ``` 7-A+8+0 8-A+8+0 9-A+0+0 0-8+0+0 +-A+8+0+0 SIEVE ANALYSIS SOIL 4768 MATERIAL SUBMITTED BY IT CORP. BATCH KILN TEST 10 TEST NO.85-003 ALLIS-CHALMERS DATE 1-11-85 A# AS REC. FEED SAMPLE DRIED AT 100 C B= 4768-3 TEST 10 KILN PROD. C# 4768-3 TEST 10 EXHAUST DUST 11 a.. | RIEVE | SIZE | r ^ i | ₿ | | C | | D | |------------------------|---------|------------------|-------------|-------|---------|-----|----------| | EQUIV. | ASTH | PERCENTAGE | PERCENTAGE | PERC | CENTAGE | F E | RCENTAGE | | T. HESH | M-UM | ON PASSING | ON PASSING | ON F | PASSING | ON | PASSING | | .75 | 19000 | 0,00 100,00 | 0.00 100.00 | 0.00 | 100.00 | | | | .53 | 13200 | 7,51 92.49 | 0/87/99.13 | 0.00 | 100.00 | | | | .375 | 9500 | 4,41 88.08 | 3.26 95.88 | 0.00 | 100.00 | | | | H=3 | 6700 | 3,04 95,04 | 2,48 93,40 | 0.00 | 100.00 | | | | 4 . | 4250 | 12,36 72,88 | 13,92 79,48 | 0.00 | 100.00 | | | | á | 3350 | 8,46 64,22 | 13.92 65.56 | 2.39 | 97.61 | | | | 8 | 2350 | 5.56 58.46 | 9:12 36:39 | 2.39 | 95.22 | | | | 10 | 1200 | 2.52 56,14 | 4,66 51,73 | 3,03 | 93.20 | | | | 14 | 1190 | 2,12 04,02 | 4:15 47:58 | 1,17 | 92,03 | | | | . Ö | 850 | 2.50 51.52 | 4,90 42,68 | 1.03 | 90.99 | | | | 38 | 600 | 4.51 47.01 | 8,60 34,08 | 2.30 | 88,70 | | | | 3.5 | 425 | 6,95 40,06 | 10,90 23,18 | 5,11 | 83.58 | | | | व हा | 300 | 9,11 30,95 | 10:51 12:66 | 11.73 | 71,86 | | | | 4.5 | 214 | 13.01 17.94 | 9:23 3:43 | 29,78 | 42,07 | | | | 100 | 150 | 7:37 10:58 | 2,75 0.69 | 24.34 | 17.73 | | | | 159 | 106 | 3.84 6.74 | 0.33 | 12.62 | 5:11 | | | | 300 | | 3 05 3.67 | 0:18 0:15 | 4,27 | 0.84 | | | | 3.49 | 57 | 0,00 0,00 | 0.00 0.00 | 0,00 | 0:00 | | | | 75.45 | 45 | 0,00 0,00 | 0.00 0.00 | 0.00 | 0.00 | | | | 400 | 38 | 0700 0.00 | 0.00 0.00 | 0.00 | 0.00 | | | | $^{q_{i}}(\gamma (j))$ | 26 | 0,00 0,00 | 0.00 0.00 | 0,00 | 0.00 | | | | FAN | 19 | 3,47 9,00 | 0.45 0.00 | 0.84 | 0:00 | | | | | | | | Ĥ | R | C | 10 | 80 PCT. SIZE (LOG-LOG) = SLOPE,80% SIZE TO SMALLEST DATUM BPECIFIC GRAVITY ESTIMATED SP.GR. FOR 40% VOIDS VOIDS FRACTION BULK WEIGHT (LBS/FT##3) C Ĥ Ŗ 5862: 4816. 384. 0.707 1,510 2,786 水中米水水水 宋本宋宋宋宋 宋本本本本本本 0,00 0,00 0.00 水水水水水水 法水水并未未 水水水水水水 米卡米米米米米 米卡米米米米米 朱本本米米木木 ``` SOIL 4768 MATERIAL SUBHITTED BY IT CORF. BATCH KILN TEST 10 TEST NO.85-003 DATE 1-11-85 A= AS REC. FEED SAMPLE DRIED AT 100 C B= 4768-3 TEST 10 KILN PROD. C= 4768-3 TEST 10 EXHAUST DUST 100 WFIGHT % PASSING 10 MESH NU-M 198 6 5 4 3 2 198 654 3 2 198 654 3 .75 19000 7 53 13200 C1 .375 9500 CBA N=3 6700 CBA BA 4750 C 4 3350 C 8 2360 C 1 10 1700 AB 14 1180 C AB 20 850 C AB 28 600 C Ĥ B 35 425 C A В 48 300 C À \mathbf{F} 35 212 C ř. B 100 150 C ÷ Ę 150 106 A C B 200 75 À C 270 53 325 45 400 38 500 26 * MESH MU-M 198 6543 2 198 654 7 7 ្រុងខ្ 3 7 4 3 5-B+D 2-A+C 3-A+D 4 - B+C 5-0+5 ``` 0-8+C+D +-6+8+C+D プロタナガナロ 8=A+B+D 95A+C+D ``` BIEVE ANALYBIS ALLIS-CHALMERS MATERIAL. SOIL 4760 SUBMITTED BY IT COPP. BATCH KILN TEST // DATE 1-11-85 TEST NO.35-003 A= AS REC. FEED SAMPLE DRIED AT 100 C B= TEST 11 KILN PROD, 4760-4 C= TEST II EXHAUST DUST 4760-4 SIEVE SIZE ŗ. C À ERUIVA ASTH PERCENTAGE PERCENTAGE PERCENTAGE PERCENTAGE ON PASSING FASSING T. MESH ON PASSING ON ON PASSING M-Uh 4750 0:00 100.00 0,00 100,00 0.00 100.00 4 ó 3750 0,04 20,04 0.08 99,92 0.09 99,91 0.06 99,90 0.08 99.83 0.14 99.77 4 2350 0.09 1700 0.06 99,84 0.04 99,79 99,68 10 0.20 99,53 99.59 14 1180 6.24 কক, 36 0.09 97,97 3.24 20 850 2,03 97.25 0.54 99,05 82.42 14.94 82.31 88.29 26 * 5 () (i 14.65 10.76 35 425 31.01 91.71 27.08 55.23 38.08 50.20 29,28 22,43 28:99 48 300 26,24 33,41 16.80 5,97 4.54 4.5 212 15,47 17,90 8.34 12,26 100 4,20 2.77 5.59 2.75 2.95 1,39 199 106 1,77 1,27 0.91 150 1.00 1.48 0.68 75 0.80 200 1.05 0.41 0.27 0.62 0.68 370 4 0.00 3,33 4,00 0,00 0.00 0.00 325 0.00 \varphi \circ \varphi \circ \varphi 0.00 0.00 0,00 45 0.00 400 78 0.00 0.00 0.00 0.00 0.00 0.00 36 0.00 500 0.00 6,00 0.00 0.00 0.00 PAC Ó 1.15 9,00 0.68 0.00 0.27 0.00 11 Ĥ B NO PCT. SIZE (LOG-LOG) - 584. 585. 565. SLOPE, POX SIZE TO SMALLEST DATUM 2.064 2.322 SPECIFIC GRAVITY 水本水水水水 未未未未未来 未未未未未来 ESTIMATED SP.GR. FOR 40% POIDS 0,00 0.00 0,00 POIDS FRACTION 本字字字字字 宋字字字字字字 BULE WEIGHT (LRS/FT##3) ``` ``` ALLIS-CHALMERS STEVE ANALYSIS SOIL 4760 MATERIAL IT CORP. SUBMITTED BY BATCH KILN TEST // 0ATE 1-11-85 TEST NO.85-003 A= AS REC. FEED SAMPLE DRIED AT 100 C B= TEST 11 KILN PROD. 4760-4 C= TEST 11 EXHAUST DUST, 4760.-4 10 WEIGHT % PASSING 1 100 198 654 3 2 198 654 3 MESH MU-M 198 6 5 4 3 .53 13200 7 375 9500 7 H=3 6700 7 4750 7 3350 7 2360 7 8 10 1700 14 1180 20 850 7 600 7 58 B2 35 425 BAC 300 48 6 4 55 212 C 1 100 150 有一部 C 150 106 ŧ. Ĥ 200 75 53 270 45 325 400 38 26 * 500 MESH MU-M 198 6 5 4 3 2 3-A+D 0-8+C+D +-A+5+C+D 7mA+B+C SmA+B+D 9-A+C+D ``` ## APPENDIX E | Company Name | IT Corporation | |------------------------|----------------------| | Test No. | 1 | | Test Date | January 9, 1985 | | Test Apparatus Size | 38" ID x 10" Wide | | Feed Material | 4761 As Received | | Feed Moisture (%) | 6.5 | | Test Apparatus Speed (| | | | lent Speed (rpm) 0.6 | | Bed Loading (%) 7 | | | Company NameI | T Corporation | |----------------------------|-------------------| | Test No. 2 | | | Test DateJ | January 9, 1985 | | Test Apparatus Size | 38" ID x 10" Wide | | Feed Material 4 | 1760 As Received | | Feed Moisture (%) | | | Test Apparatus Speed (rpm) | | | 52" Mobile Kiln Equivalen | 0.40 | | Bed Loading (%) | 7 | | Company Name | IT Corporation | |----------------------|-----------------------| | Test No. | 3 | | Test Date | January 10, 1985 | | Test Apparatus Size | 10" Wide x 38" ID | | Feed Material | 4768 As Received | | Feed Moisture (%) | 6.4 | | Test Apparatus Speed | (rpm) 0.82 | | • | alent Speed (rpm) 0.6 | | Bed Loading (%) | 7 | NOTE: Material did not turn over in kiln. Bed slides on kiln wall. | Company Name | IT Corporation | |--------------------------|--| | Test No. | 4 | | Test Date | | | Test Apparatus Size | 38" ID x 10" Wide | | Feed Material | 4760 (Tests 3, 5, 6 and 11 Batch Kiln) | | Feed Moisture (%) | 0 | | Test Apparatus Speed (rp | | | - | nt Speed (rpm) 0.6 | | Bed Loading (%) | | NOTE: Only 12.25 Kg available for test (16.66 desired). | Company Name | IT Corporation | |-----------------------|-------------------| | Test No. | 5 | | Test Date | January 14, 1985 | | Test Apparatus Size | 10" Wide x 38" ID | | Feed Material | 4768 Test Product | | Feed Moisture (\$) | | | Test Apparatus Speed | | | 52" Mobile Kiln Equiv | 0.6 | | Bed Loading (%) | 2.54% | NOTE: 9 Kg available for test (16.43 Kg desired). APPENDIX F | PAET NO. \$70066 | | | | | | | | | 1 | | - | | | | - | | | | | : | | | | |-------------------|--|---------------------
--|--|----------------------|-------------------|---------------|--|--------------|------------------------------|-------------|------------------------------|-----|----------------------|---------|-------------|------------|-----------|-------------|---------|---|----------|---------| | A. 0. A | | | SIX & | | | | DTA | OSO. | ٠ | | 401 | 4 | | | | T. B. L. | , | | 1
 | | | | | | PAN NO DATE LES | | | SCALE. CAN | | 8 | T.S. | SCALE | | | | 8 8 | SCALE MOIN | 500 | 34 | 1 1 | MONTH THE | ule/m | | <u></u>
 | | | | | | ATM CONTRACTOR | | | HEAT (COOL SO SHIPT, IN | | 20t 60 | | WEXO A | | 2 7 7 | 7 | 3 2 5 | MEIGHT, MA
THANE CONST. A | | 10 | # 9 # H | SAPATA B | C. B. SIZE |), (www.) | | | | | | | ROW PATE KENTION | and less | <u></u> | *************************************** | Medical and the secondary | e. careta | , in | 1 | 2 | | H | | | | | | | | | - - | | | | \prod | | | 100 | \
 -
 -
 - | * | | | Commercial Street | | | | a numerous | | | + | 1 | | | | | | | | | + | | | | 1 | THE WAR | . , | | 1 | | STATE OF THE PARTY | | | + | | | | | | | | | + | | ;
 | | | | * | | | ٦ | 1 2 3 | 1 | 1 | | | , | | | - | 1 | | i i | | 1 | | + | | 1 | ╁ | | | 1 | 1 | 1: | | ăa | | | | | ;)
; | | | Ì | ا
ب
اسجدم
ا | | 3 | | | - | | | 4 | | | | | | THE PARTY OF P | **** | ند | - | | | ٠ | 1 | *** | | 4 | | | ļ: | | 4 | | 1 | + | + | | | | 1 | ٠. | Т | ł | 1 | ** *** | ani e eribeas | e , same i | 1 | 1 1 1 1 1 1 | | | 1 | | | * | 1 1 1 | | • | - | | | | | | - | | | | 3.0 | | | * | | | 1 1 1 1 1 1 | 1 | | | | , | | | - | - | | | | | | THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. THE OWNER WHEN TH | | | *** | | Contract and and | | * | | 1 | - | + | | | | ٠ | - | | | | | | | | | | | | 100 | i | т | - | 1 | | | | | | | | | | | | 1 | 1 | + | L | | | 3 3 | | | - | + | | Z., | 100 | - | † | | | | | | | | | - | | | | | | A | | | | , to | | | | | ; managed to | V | | | | | | - | | | | | + | į.
T | - | | 11 | | | + | | | Act all | | 1 | 1 | | | 1 | | | | 1 | 1 | | | | | | | | | - | A CANADA | | | r÷. | | 41.1 | The second second | | | + | + | | | / | | | | - | - | 1 | | 1 | | | - Constitution | - | 1 | A STATE OF THE PARTY PAR | ALL THE PROPERTY AND | | | | 1 | ì | * | | | + | - | L | | | | | | | - | | - | . Income Planter | | | | • | 1 | | | | | | | | | | | | + | + | 1 | | | | | 1 | | | | And the second second second | | | | 1 | | | | | | - | - | | | | | | | | + | | 11 | | | and another sec | The second second second | A | | | | | 1 | - | - | | | | | - | 1 | - diamenana | | | | | | | + | 1 | | | | | | | | | | + | | | | | - | | | 1 | 1 | | | | u | | 1 | | | 10000 | - | | | | | | | | 1 | 1 | | | | | | | | + | | H | 1 | | 200 | - careful frames 1900 | - | | | | | | | | | | | | | 1 | | | | | | | | - | | A 20 Sec. 4 Sec. 4 | | 4 | - | 1 | - | | | | + | ļ | | | | | | | + | + | | 1 | | - | | + | | + | H | | | | - | | | | | | - | | | | | | | | | | - | П | IJ | | | 1 | | | | | | 1 | - | | | + | | | | - | | | | H | | 1 | - | - | | | | | | | | | 1 | | | | - | | | | | | | | + | | A | | | - | A | H | | | | | | | | | | | 1 | | | - | | | | | | ١ | - | | | 1 | | 1 | 1 | | | | 40,000 | - | + | - | | | | | | - faces | + | | | | ì | The state of s | 13 | + | | | H | | | | | | | | | | - | + | | | | | | | | 1 | | | - | 1 | 1 007 | 1 | + | | | | | + | 1 | | | 1 | | * | + | 1 T. C | 1 | - | | | | T | | - | | | | | 1 | | | | | - | - | + | | 1 | | | | | <u>.</u> | 1 | | | | | - | the street street | | \parallel | | | | | | | | | | | | | 1 | | | | H | | | Ţ | | П | | 1 | - | - | | | | | | | 1 | - | | | | | | + | 1 | 1 | | | | 1 | 1 | 1 | | | | | | Ţ | - | | | | | | - | | † | | | N | H | | | | | |)) | | | - | - | | | 1 | | + | + | ļ | | | | 1 | | - | 1. | 1 | | | П | 1 | - | H | | | | | ļ | | | | | | | | | | | |
| | 1 | | | The second second second second | | H | - | - | 1 | | | | | 1 | + | | | | 1 | | | - | - | - | + | H | | | | | П | J 3 | | | - | | | | | | - | | | | | | | | + | - | + | | | | | + | H | H | | į | - | | | | | | | | | ŀ | | | | | | | | | | | | | 1 | + | | H | | | | 1 | | | | \prod | | 1 | | + | - | | | | + + + | | | 0.4 | 1 | ۱ | 1 | + | | | | | | 1 | 1 | | | | | | + | | ;
; | + | | | 1 | | 1 | | ж. | | | | ļ | 1 | | | | | | + | | | | | | | | | | | | | 4 | . 5 . | + | - | | | | | | - | + | | | | | | | + | | 1 | | | | - | and the factor | | | | | | - | | | | | | | + | | | | | | | | | Ħ | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | | | 1 | | H | | | | | | ì | | | | | | | + | | | | | | - | | | | ï | | | - | | | | - | | | 1 | | | | | | | H | | | H | A STATE OF THE PARTY OF | 1 | - | + | T | | | | | + | | | i. | | | \parallel | | 1 | | + | • | | | | | - | | | | | + | 1 | | | | | | + | 1 | - | - | | | - | • | + | - | 1 | | The second second | | | - | + | | H | | | 1 | | | | | | + | | | + | | | | | | | T | | | | -7 | | + | | - | | | 1 | + | - | | + | | | K | | K | 2 | | 0 | | | Marcal March M. March | Trans ment | SAME AND A | 7 at 1 2 at 2 | | | | | Š | | | P | n | 430 | | ğ | 11 | 3 | Ď | ₹ | Š | | } | | ñ | Ç | b | O I | • | | | | | Ì | ŀ | • | TEMPER | 4 | A
Î | FLORE TO COMPOSITED ALLEMENT | 一位 | ALCEA | | | | | | | | | | | | 188 TEMPERATURE, 'C (CHROMEL/ALUMEL) | INPUT D | | 1:4 A LENGT | E 29.53 MG. | Ha 70 Sec. | | | |---|---------------------------------------|-----------------------|--|--|--|--| | | | * *** * *** | | | CAMINA DEFI | . A.G. 1.00 | | N=NUM3E | R OF DATA R | P01515 = | 27 | | | | | CALCULA | TED DATA | | ya , a daman , a | | e en a sudens | • • • • | | TEMP - | DELTA Y | | | CP | Н | TOT. HEAT | | DEG.C | L CA | SAMP IN. | THST CONST | KCAL/KG-C | KCAL/KG | KCAL/KG | | 25.0
50.0 | 3.18
4.13 | 1.74 | 1.1652
0.9572 | 0.1134 | 0.0000
3.5838 | 0.00
3.58 | | 75.0 | 4.42 | 1.35 | 0.9359 | 0.1759 | 4.3028 | 7.89 | | 100.0 | 4.02 | 7.09 | 0.9349 | 0.1795 | 4,4426 | 12.33 | | 125.0 | 4.80 | 1.75 | ð. 9 3 3 8 | 0.1831 | 4.5325 | 16.86 | | 150.0 | 4.93 | i • y 3 | 0.9387 | 0.1540 | 4.5892 | 21.45 | | 175.0 | 5.07 | | 0.9382 | 7.1808 | 4.6358 | 26.09 | | 200.0 | 5.24 | 2.00 | 0.4297 | 0.1869 | 4.0966 | 30.78 | | 225.0 | 5.32 | 1.99 | 0.9349 | 0.1890 | 4.7239 | 35.51 | | 250.0 | 5.42 | 1.93 | 0.9344 | 0.1832 | 4.6527 | 40.16 | | 275.0 | 5.50 | 11 | 0.9253 | 0.1701 | 4.4169 | 44.58 | | 300.0 | 5.04 | 1 • • • • • • | 0.5249 | 0.1400 | 3.3769 | 48.45 | | 325.0 | 5.72 | 0.72 | 0.9231 | 0.0803 | 2.3285
1.2299 | 51.28
52.51 | | 350.0
37 5. 0 | 5.8? | 0.13 | <u> </u> | 0.0121
0.0863 | -0.9280 | 51.58 | | 400.0 | 5.96
0.05 | -0.94
-1.71 | 0.9042 | -0.0003
-0.1581 | -3.03u5 | 48.55 | | 425.0 | 6.07 | -1.47 | 0.9056 | -0.1348 | -3.6360 | 44.92 | | 450.0 | 6.05 | -0.50 | 0.9976 | -0.0516 | -2.3304 | 42.59 | | 475.0 | 6.13 | 3.49 | 0.9063 | 0.0451 | -0.0815 | 42.51 | | 500.0 | 6.16 | 1.37 | 0.9075 | 0.1263 | 2.1428 | 44.65 | | 525.0 | 6.23 | 1.81 | 0.4057 | 0.1660 | 3.6537 | 48.30 | | 550.0 | ø.27 | 2.45 | 0.9020 | 0.5085 | 4.6521 | 52.95 | | 575.0 | p.30 | 3.20 | 0.9026 | 0.2934 | 6.2453 | 59.20 | | 600.0 | 0.32 | 2.27 | 0.9045 | U.2086 | 0.2754 | 65.47 | | 625.0 | 6.35 | 2.29 | 0.5049
0.5051 | 0.2105 | 5.2388
5.3323 | 70.71
76.05 | | 675.0 | 6.38 | 2.35 | 0.9051 | 0.2161
0.2348 | 5.6365 ··· | 81.08 | | 012.0 | ₽ a.44 U | 6137 | 0.7003 | 0 14 5 4 6 | 2 6 U J Q J | 01,00 | | PROGRAM | EQNS | | <u> </u> | ۱۳۰۰ مورست که همیمیده به دونهای بینان استان بینان استان اینان استان اینان استان اینان استان اینان استان اینان
ا | nyaryang
gapundik di mu ana disebir 1914 septika Militan di adal | r a regionalismo de Lamando estado del estado de a presidente de la Lama de Lamando de Lamando de Lamando de L
L | | E=WY.AT | 203*HR*CPA | L/(SUNDED | TYA) ACAL / SE | C-DES.C | manthipographic sur in 1886 and the Control service of the Autority | Ways with its natural ways to 1 | | | | | HR)/KCAL/KG | | • | | | | | Tallian to Talliana | and a ferminal print of the second se | De pungine Tetra da F | | and the second s | | H/KG=CP | SAMPADELTA | TAKCAL/Ku | JEG.C | | | | | | | | | | | | | +1.1769 | 5=1.7239814
93296E-9(T* | 16-1 + 5. $*3) - 4.8$ | 34395190E-4T
282700CE-13(| - 1.0735742
T**4) | 2E-5(T**2) | ngs gan ganadurundan — a k din tirka alaganganir di na — k s s | | | | | | and the supplemental state of the supplemental states s | digitinasių agdidinidės da lagietė. Augaja valdidės ir vietė | rtiga sa mederirigangsetti i tili ir e t | | | : | | | | | • | | *************************************** | · · · · · · · · · · · · · · · · · · · | | andres a la gradultura proprieta esta periodo de la compansión compa | | المراقعة به هيد بيدان الموادية و والأوادية والموادية والموادية والموادية والموادية والموادية والموادية والمواد | ritar samplerita karapatatika ak a sampe ya ya medea | | | ! | • | | | | | | | · · · · · · · · · · · · · · · · · · · | | والمرابعة | riiligaayaadda (qayaga) achdi qaaqaa 10-10 — . g. sa | Minus commende de Prophysion (1984) Prophysiological de la Procession (1984) | and the state of t | | | | | | | | | | | | | | | | | | | • | | | | | | | PART NO. 990088 | \$20066 | | | | | | | + | | | | | - | | | | - | | | | | | | | | ſ | |-----------------|---|---------------|---|--------------------|-------------|-------|----------|--------------|---|---|--------|---|-------------|-----------------|---------|-------------|---------------|-----------|----------------|--------------------------|-----|---------|--------|-------------|-----|-----| | | Km-5 | • | | } | (| | | | 7.0 | | | | | • | | | <u>+</u> | 4 | | | | | | | | | | DN NO | קסקר | -DATE "(23,45 | 3 | I-AXIS | <u>[0</u>] | | | -11 | | | , | | 5 | (| | | -1 | 1 | | | | | | | | T | | OPERA | Ų. | ETL | 1 | SCALE, C/in 50 | E Q | S. | | 0) | SCALE. | E Clin | 07 | | 8 | SCALE, mg/in | - u/c | | <u> </u> | CALE | SCALE, mils/in | | - | | | | | Ī | | SAMP | アイン | /9 | | PROG RATE "C/mm_20 | , RAT | D III | A COL | o | ٤ | mcal/sacl/in | c1/in_ | | 30. | SUPPRESSION, mg | Sion, | 900 | Σ | MODE. | | | | | | | | Ī | | • | , | | | HEAT & COOL | Z | Zal | S | 1 | WEIGHT, mg_21.73 | E. | 21.73 | | Ve | WEIGHT, Mg | Die C | | Ŋ | PA | SAMPLE SIZE | | | | | | | | | ATM | ATM 12 | 1 2 6 | 3 | SHIFT, in | ا
2 | | 0 | <u>.</u>
 | HEFERENCE. | N. CE | -0- | | ¥. | TIME CONST. Sec | ST, se |)c | <u>ت</u>
ا | LOAD, 9 | | • | | | | | • | | | FLOW. | FLOW PATE 60-6/ | 60-6 | 1 | | 1 | | | <u>.</u>
 | 16.23 | 3 | 57.72 | | 4 | dY. (mg/min)/in | יייאנט. | | 6 | , c3 | E . | dY. (10X), (mils/min)/in | γin | | | | | | | | , | | | | | | | | Q | 7 400 | | | | | | | _ | + | | + | + | + | + | | | | - | | | | | | | | | | 1 | | 1 | | - | | | | | | | | H | - | | | | | - | -
 - - | H | | | | | | | | П | | | | + | | | | | |] | + | + | + | + | | | | | | | <u> - </u> | | | | | | | | | | | | | | | | | | + | + | + | ¥ | 1 | 1 | 1 | 1 | 1 | + | - | - | - | | † | 1 | 1 | - | | | | | | | | | †
 - | | | | | # | | 1 | | ! | - | | | | | | | | 7 | | | + | | + | | | | | 1 | | + | 7 | | H | | | H | | | ; | | | | | \
\ | | | İ | | | | Į. | | | | | - | | 1 | | \ | + | | | | + | 1 | 1 | | | + | | 4 | | 4 | | | | | | | | | | | | # | | T | | | | | N | 1 | | 1 | H | + | | | H | | | | | | | | | | | | | | | | | | N | | | |
 | + | | + | - | + | | + | | - | + | - | | | † | | | | | - | | - | | | | | | | | + | H | H | | | | | | | | | | | | | | | | | Y | 1 | | 4 | | | | | 1 | 1 | + | + | 1 | - | | + | • | - | ŀ | | - | | - | | | | | | | L | | | | | | | | + | - | | | | | \parallel | | | | | | | | ŀ | | | | | 1 | - | | ł | | | T | | + | - | + | + | | - | | H | ļ | + | | + | | | | 1 | + | - | + | + | 1 | - | | 1 | + | + | T | | | | | | | | | | | | | - | | - | | | | | | | | | | | | | H | | | | | | | | | | | + | - | + | + | 1 | | - | - | - | - | | | į. | | | | | ŀ | | | | | | | | ъ. | | | | | | | | + | 1 | 1 | - | | 1 | | | F | | 1 | | - | | | | | | | | | | | | H | | - | | | | | | | | | | | | | | H | | + | | | | | | | | | | H | | | | | | | | | | - | | | | | | | | | | | | | - | | 1 | 1 | + | + | + | + | 1 | | | | | ŀ | | | | | | 1 | | | | | | F | | | | | | | 1 | | | | | - | + | + | + | | - | - | 1 | | 1 | | | .]. | | | | | | | | | | | | ╫ | | H | + | | \prod | | | | | | | | | | | F | | | | - | | | | | T | 1 | 1 | + | + | + | - | | | | | | | | | ŀ | | <u> </u> | | - | | | | | | | | | | | | | | | + | - | + | | - | | 1 | - | | | - | | | | | - | + | | F | 1 | | | + | 1 | 1 | - | | | - | | H | | | | | | | | 1 | | | | | | | | | | | | | + | + | + | | 1 | 4 | - | | - | | | | | | | 7 | | | | | | | | | | | | | | H | | | H | \prod | | | !
 - | | | | | | | | | | | 1 | | | | | | + | | \parallel | + | \parallel | \parallel | | | · | + | 1 | + | + | + | | - | + | + | + | + | + | - | + | + | 1 | 1 | + | - | - | | | | | 1 | | | | | | | | | | | | + | | 1 | + | | | | | | | | | | | | | | Ŧ | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | + | | | | | | | | \parallel | H | | H | H | | | H | | | | | | | | | | H | | | | | | | | | | | + | + | 1 | 1 | | | | | | | - | | | | | | | | | | | | | | | | | | 1 | + | | | | | | + | : . | ļ | | + | | | | | | - | | | | 1 | | | | | | | | H | T | 1 | 1 | + | + | + | - | 1 | - | 1 | | | | | | | | | | - | | | | | | | | | 1 | # | | | 1 | | | | | | | | | | | | | | | Ŧ | | | - | 1 | | | | | : | | | H | | H | $\ $ | \prod | H | H | | | | | | | | | | 11 | | | | | | | | | • | | + | | | | | 1 | 1 | | - | - | - | - | | | | ;
;
! | | Ŧ | | | | | | | | | | | | | | + | | | | | | | | | | | | | | T | | | + | - | | | | | | | | | H | + | \parallel | | | \prod | | | | | | | | | | П | | | | | | | | | | | | H | $\ $ | + | | | | \parallel | H | | | | - | | | | | ŀ | | | | | | | | | | + | + | + | + | + | 1 | + | - | - | | 1 | | | | | | | | ·F | | 6 | 30 | 9 | b | P | 150 | 200% | b | 250 | b | 000 | | 330 | | 400
004 | | 450 | (3) | 200 | , | 250 | ፙ | 9009 | 650 | | 700 | _ | | | | | | | | | | į | į | | ֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֝֡֝֝֝֡֝֝֝֡֝֝֡֝֝֡֝֝֡֝֝ | ֡ | | | | | | | | | | | | | | | | TEMPERATURE, C (CHROMEL/ALUMEL) STHORMSTEIN THE LEGIS ### INPUT DATA WTAL203 59.77 MG., WT.SAMPLE 21.73 MG., HR 20. DEG.C/MIN., DELTAG 1.00 N=NUMBER OF DATA POINTS = 27 ## CALCULATED DATA | TEMP | DELTA Y | DELTAY | E | CP | н | TOY. HEAT | |-------|---------|----------|-------------|-----------|----------|-----------| | DEG.C | . NI CA | SAMP IN. | INST. CONST | KCAL/KG-C | KCAL/KG | KCAL/KG | | 25.0 | 3.18 | Ů.ÚQ | 1.1652 | 0.0000 | 0.0000 | 0.00 | | 50.0 | 4.13 | 1.30 | 0.9522 | 0.1709 | 2.1363 | 2.14 | | 75.0 | 4.42 | 1.42 | 0.9359 | 0.1535 | 4.4297 | 6.57 | | 100.0 | 4.62 | 1.33 | 0.9349 | 0.1781 | 4.5199 | 11.09 | | 125.0 | 4.20 | 1.40 | 0.2338 | 0.1805 | 4.4825 | 15.57 | | 150.0 | 4.93 | 1.45 | 0.9357 | 0.1379 | 4.6049 | 20:17 | | 175.0 | 5.07 | 1.31 | 0.9382 | 0.1697 | 4.4599 | 24.64 | | 200.0 | 5.24 | 1.31 | 0.9297 | 0.1681 | 4.2229 | 28.87 | | 225.0 | 5.32 | 1.25 | 0.9349 |
J.1613 | 4.1186 | 32.98 | | 250.0 | 5.42 | 1.19 | 0.9344 | 0,1535 | 3.9356 . | 36.92 | | 275.0 | 5.55 | 1.00 | 0.9253 | 0.1277 | 3.5157 | 40.44 | | 300.0 | 5.04 | U.83 | 0.9249 | 0.10ი0 | 2.9216 | 43.36 | | 325.0 | 5.72 | 1.04 | 0.9231 | 0.1325 | 2.9815 | 46.34 | | 350.0 | 5.02 | 0.63 | 0.7171 | <u> </u> | 2.6538 | 48.99 | | 375.0 | 5.90 | U. 63 | 0.9042 | 0.0786 | 1.9801 | 50.97 | | 400.0 | 0.05 | U.34 | 0.8985 | 0.1042 | 2.2855 | 53.26 | | 425.0 | 0.47 | 1.03 | 0.9026 | 0.1294 | 2.9009 | 56.17 | | 450.0 | 0.08 | 1.12 | 0.9076 | 0.1403 | 3.3587 | 59.52 | | 475.0 | ٥.13 | 1.20 | 0.9083 | 0.1501 | 3.6311 | 63.16 | | 500.0 | 6.16 | 1.31 | 0.9075 | 0.1641 | 3.9234 | 67.08 | | 525.0 | 6.23 | 1.42 | 0.9027 | 0.1770 | 4.2637 | 71.35 | | 550.0 | 6.27 | 10 | 0.9020 | 0.1943 | 4.0404 | 75.99 | | 575.0 | 6.30 | 1.09 | 0.7026 | 0.2106 | 5.0608 | 81.05 | | 600.0 | 0.32 | 1.78 | 0.9045 | 0.2223 | 5.4110 | 86.46 | | 625.0 | 0.35 | 1.03 | 0.9049 | 0.2349 | 3.7142 | 92.17 | | 650.0 | 6.38 | 1.65 | 0.9051 | 0.2349 | 5.8720 | 98.05 | | 675.0 | 8.40 | 1.74 | 0.9065 | 0.2178 | 5.6584 | 103.70 | #### PROGRAM EGNS E=WT.AL203*HR*CPAL/(OU*JELTYA),MCAL/SEC-DEG.C CPSAMP=60*E*DELTYS/(WTSAMP*HR),KCAL/KG.DEG.C ### H/KG=CPSAMP * DELTAT/KCAL/KG.DEG.C CPAL203=1.72393141E-1 + 5.34395190F-4T - 1.0735742E-6(T**2) +1.17693296E-9(T**3) - 4.32827060E-13(T**4) | BUN NO. DATE (21/17) OPERATOR CT.L SAMPLE: 476.0 A149 ATM ************************************ | T-AXIS SCALE, C/In 189 PROG. RATE, 'C/min 20 HEAT COOL 180 SHIFT, In 0 | SCALE, "C/In (mosi/sec)/in | SCALE, mg/h (0
SCALE, mg/h (0
SUPPRESSION, mg 20.54
WEIGHT, mg 30.52.59
TIME CONST, sec 5
dY, (mg/min)/in 0.5 | SCALE, mile/k1 C.P | |--|--|----------------------------|--|--------------------| | | | | | 80° | | | | | | CC _B | | | | | | 88 | | | | | | | | | | | | | | ART NO. 990449 | | | | 92
92 | EMPERATURE TO COHROWEL/ALUMEL) # SOIL 4760 As Received TGA 0.72 mg. total Wt loss @ 10502 $\frac{0.72}{30.53} \times 100 = 2.36 \%$ | POPE ON APPR | • | | | | | | | | | | | | | | | | ł | | |---|----------------------------------|---------------------------|-------------------------------------|--|----|--------|--|-----|-----------------|-----|-------------|----|-----|---|-----|--------------|--------------|---------------------------------------| | H | | * | - | | | | - | + | | | \parallel | | | H | | | H | | | | | | | | | | | | | | + | - | 1 | | | | H | | | | Total Section 1 | 1 | 1 | | | | | 1 | | | | | | | | | 7 | | | | - | ľ | - | | | | | | | 1 | | - | | + | 1 | | Ţ | COPEDATION 6"L | | | | | | | | | , | | 1 | - | 1 | | T | 1 | - | | F | ١. | | | | - | 1 | 1 | | + | | | | - | | | | | | | | באומועוב ביייי | | - | The state of the state of | The same | - | - | | | | | | H | | | | | 1 | + | Į | | | | | | | *** | | + | - | | 1 | + | - | | 1 | - | - | | Ę | • | | | | | | | - | | - | | I | , | | | | | | | | Action | | | 1 | | | | | | | | | | + | | 1 | + | 117 | | Ŧ | ATM -12:30 -14.12 | | | | | | | | | | | 1 | + | - | - | T | | | + | Ŀ | • | | | | - | The same of the same of the same of | | - | | 1 3 from 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | | | - | T | | | | | | | FLOW RATE - 22-1, Cala - | | | And in the Section of the owner. | - | - | ٠ | - | | description in Squarest | | | | | | | | | | - | | | | | | - | Andreas of the second s | | | | | | | - | | | | | + | | | | | | | | | ł | 1 | 1 | | | 1 | | | | | | | | | | | - | I | - | And the State of Stat | | - | | | | | | | | | | | I | | | | - | | - | | ì | | | 4.5 | | + | 1 | | 1 | | | | 1: | T-AXIS | | | | Ü | | | | | - | | 1 | 1 | - | 1 | | - | | F | | | | | | | - | - | | | | | ٠. | | - | , | | | | | | | | - | - | 1 | 1 | E | | | | | | | | | | | | | 1 | SCALE, Tolin Jim | | | - | | | | | | | | | 1 | 1 | ١. | T | - | 1 | | Ţ | | | | | | | - | ٠. | | · injustment | | Ī | 1 | - | - | | | | | | | | | | | | - | | | 1 | | | H | | | | | | | | Co. 2007 - 140 | | | Ī, | | | the second second second | | | , | | 1 | i | | - | - | 1 | | | T. | | | | H | | | | | | | - | 1 | 1 | - | | 1 | - | - | | | 0 | | | ı | | + | | 1 | + | - | | | - | - | | | | | | | | | | - | | 1 | | F | 1 | ! | | | | | | | | | | | | | | | | | | | H | | | | | | - | 1 | 1 | + | + | 1 | | | | | | П | | - | 1 | - | - | 1 | + | - | - | İ | - | | | | | | | | Activities and activities | đ | *** | | | - | | Ī | | | - | | | | | | | | | - | 1 | 1 | | | t | | | - | ľ | ľ | | | | | | - | | | *************************************** | - | Ī | ŧ | | - | | 1 | | | | | | | | | | - | | | | | I | ł | - | | | | | | | | | | | - | | | | | | | | ۱ | | | | | | 9 | | | | - | 1 | 1 | 1 | Ŧ | בולים
המולים | | | - | | | | | | | | | 1 | | | | - | 1 | | F | | | | | | | | | | | | | 1 | | - | - | | | - | - | SCALE "C/5 | | H | | | 1 | - | - | | | 1 | 1 | Ţ. | | | - | | | | | | | | | - | | | | 1 | 1 | - | | | | | | | | | | (mem/sec)/in | | | | l | | | | | | | | - | | | 1 | 1 | | | Ţ | | | | | 1 | | ** | 1 | 1 | - | - | 1 | | | - | Ī | 1 | | | E | WEIGHT, mo | | | | | | 1 | - | + | | | 1 | | [| | | | | | F | | | | | ļ | - | 1 | 1 | 1 | 1 | 1 | | | Ī | | | | | l | 2 1 1 | | | | - | | | - | - | | - | - | | | | | | | | t | | | | 1 | - | 1 | | - | | | | | | | | | | | - | ŀ | ļ | | | | - | 1 | | | | | | | | | | | | | | | l | | | | 9 | | | | + | - | | | 1 | | | | | | | | | | | | | - | 1 | | + | 1 | - | | - | I | Į | | | | | | | | 1 | | | 1 | I | | - | | | | | | -
 - | | | | | 1 | | 1 | - | 1 | | | | + | | | | | | | | - CAD | | | | 1 | | | | | | | | | | | | | - | Ī | _
[| _ | | | | H | | - | | + | | | T | 1 | - | Ţ | F | | | | Ę | SCALE ma/in //2 | | | - | 1 | | ***** | | | | 1 | | Š | | | | | | | | | | | | 1 | ĸ. | | ŀ | | | | | | | | | | | | Ŧ | SUPPRESSION, SO 10.26 | | | | | | | | | | 2 | | | | | | | | | Į | | | | | | H | | | | | | | 1 | 1 | | Ţ | | - | | - | WEIGHT, mo 20, 29 | | | | 1 | 1 | 1 | - | | 1 | 1 | Ī | | | | | | | | Ħ | | | | - | - | - | | - | | 2 | | • | H | | | | | | + | Ŧ | TIME CONST. SEC. S. | | | | | ł | | | | | | 1 | | | | - | Ì | | | E | | | | | | | 1 | 1 | 1 | | | | • | | | | | | 11111 | E | dy, (mo/min Min 2.3 | | | | | | | | | | | | | 1 | | | | | | | | | | | • | ı | | | | | | | | | | - | - | | | Ţ | | | | | | N | | | | | | | 1 | | | | | | | | | | | | 1 | 1 | | | 1 | 1 | | | ŀ | | | | | | | Ħ | | | | | Į. | | - | 1 | | | | E 1 1 1 1 1 1 1 | | | | | Ī | 1 | 1 | Į | TMA | | 1 | | H | | | 1 | | | | | | 1 | | | Ī | ŀ | | Ī | | | | | 1 | | - | 1 | 1 | | 1 | | | Ł | 1 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Ï | | 1 | 1 | | | | | | | | | | | | 1 | BECALE ENGLE OF | | | 1 | ŀ | | | | | 1 1 1 1 | | | | | | | | | 1 | Į | | | | | П | H | | | | | | | 1 | 1 | | | | - | | Ŧ | NOOK | | | | | | | | 1 | - | | I | 1 | 1 | | | | | | E | | | | | 1 | | 1 | 1 | 1 | | - | | | | 1 | | 7 | | | 1 | SAMPLE SIZE | | | | 1 | 1 | | | | | | | | | | | 1 | 1 | | 1 | (| | | | П | | | | | | | Ī | | 1 | T. | - | | | | ŀ | LOAD, 6 | | | | ŀ | t | | - | 1 | | | | | | | | | • | | Ħ | | | | | + | | | H | | | | | | | | | | | | Ŧ | | | | | | | , | | | 1 | 1 | | 1 | - | | 1 | | I | | F | | | | | | 1 | | 1 | | 1 | | | • | | | | | | | | | | | | | k | | | Ÿ | O | | ř | Q | 000 | | 000 | Š | מ | 8 | ů
Ö | | | | | } | | | | | } |) | |) | !
! | | | | | | | | | | | | | | | TO WAR | HOUN | 1 | | 141 | I PAPE | _ | | | | | | | MEABURED VARABLE. TEMPERATURE C (CHOOMEL/ALLIMEL) # Soil 4761 As Rocciord TGH 8.90 mg. total less to 1050°C total we lose = 8.90 x140 = 43.93% Calcington Ut. loss 8.90-2.80 20.26 ×/00 = 30.// % | RUN NO. DATE (12) 15 OPERATOR 276
SAMPLE: 47.5? ATM 37.58 ATM 37.58 FLOW RATE \$20.76 | SCALE, "C/in 100 PROG RATE, "C/min 20 HEAT, COOL 150 SHIFT, In 0 | SCALE, "C/in (mosi/sec)/in | SCALE, mg/n 1.0 SCALE, mg/n 1.0 SUPPRESSION, mg 21.34 WEIGHT, mg 3/ 34 TIME CONST. 860 5 dY, (mg/min)/in 2.5 | SCALE, mile/in C.P. MODE SAMPLE SIZE LOAD, 0 LOAD, 0 dY, (10X), (mile/min)/in | |---|---|---|--|---| | | | | | | | | | | | 2 | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | | | | 3 | | | | | | | | | | | | 8 | | | | This area of the said to be seen the said to be seen the said to be seen that the said to be seen that the said to be seen that the said to be | | 8 | | | | | | 2 | | | | | | 8 | | | | | | 8 | | | | | | | | | | | | 8 | 8 | | | | | | | | | | | | | | \$ | | | | | | 9 | | | | | | Se man | | | | | TEMPERATURE TO COMPONELIALUI Stnomurian (M) Soil 4768 As Received TGH 1.73 mg. loss @ 1090°C 1.73 × 100= 5.52 % Whish 0.55 mg. loss & 520°C - 0.55 x 100 = 1.75 % We.loss 0.10 mg. 1000 £ 200°C 0.10 ×100 = 0.32 % White ## ANALYTICAL METHODS FOR 2,3,7,8-TCDD - 5A SAMPLE PREPARATION PROCEDURES JAR METHOD - 5B SAMPLE PREPARATION PROCEDURES SOXULET METHOD - SC ANALYSES PROCEDURES - 5D STANDARD VERIFICATION NOTE: THESE ARE REPRINTED AS USED #### APPENDIX A #### SAMPLE PREPARATION PROCEDURES FOR DIOXIN IN SOILS - JAR METHOD #### 1.0 SUMMARY OF METHOD Soil and sediment samples are extracted with a methanol/hexane mixture using a jar extraction technique after spiking the sample with 3/Cla-2,3,7,8-TCDD and 1-Cl2-2,3,7,8-TCDD. After filtering, sample cleanup procedures are followed before analysis by GC/MS is performed. #### 2.0 REAGENTS - 2.1 Spiking standard solution (contains both internal and surrogate standards). \$\frac{1}{2}\clinc{1}{2}\clinc{1}{2}-2\clinc{2}\cdot3\clinc{7}\clinc{8}-7\clinc{8}\clinc{8}\clinc{1}{2}\clinc{1}{2}-2\cdot3\cdot7\clinc{8}-7\clinc{8}\clinc{8 - 2.2 Sulfuric acid (concentrated); ACS grade; specific gravity 1.84. - 2.3 Potassium hydroxide; 20% aqueous. Prepare by cautiously adding, with stirring, 200 g of potassium hydroxide pellets to 800 ml of distilled/deionized water contained in a beaker in a cold water bath. After the potassium hydroxide has dissolved and the solution is at room temperature, transfer to a plastic bottle. - 2.4 Methylene chloride; pesticide quality or equivalent. - 2.5 Hexane; pesticide quality or equivalent. - 2.5 Methanol; pesticide quality or equivalent. - 2.7 Toluene; pesticide quality or equivalent. - 2.8 Sodium sulfate; ACS, granular, anhydrous. Prepare by a 24 hour methylene chloride extraction. After preparation, store in an oven maintained at 110°C. - 2.9 Silica gel; type 60, EM reagent, 70-230 mesh, or equivalent. Prepare by soxhlet extraction with methylene chloride overnight, drying, and then activating in an aluminum foil covered glass container for 24 hours at 130°C. - 2.10 Alumina-neutral; Fisher brand, 80-200 mesh. Prepare by soxolet extraction with methylene chloride, followed by drying and then activating, in an aluminum foil-covered glass container for 24 hours at 190°C. - 2.11 Sulfuric acid; impregnated silica gel, 40% w/w. To prepare, add two parts (200 g) concentrated sulfuric acid to three parts silica gel (300 g) contained in a one-glass liter bottle equipped with a Terlon-lined screw cap. Mix thoroughly with a glass rod until no lumps are visible. Label the bottle with "Sulfuric Acid impregnated silica gel" and "Caution contains concentrated sulfuric acid." - 2.12 Sodium hydroxide modified sflica gel, 33% w/w. To prepare, add 1 part 1M MaOH to two parts activated silica gel contained in a glass jar equipped with a teflon lined screw cap. Mix thoroughly with a glass rod until no lumbs are visible. Label bottle with "NaOH impregnated silica cel". - 2.13 Carbooak C (activated carbon) on Calite; prepare by thoroughly mixing 3.6 grams of Carbopak C (80/100 mesh) and 16.4 grams of Calite 545 in a 40-mi vial. Activate at 130°C for six hours. Store in a desicator. CAUTION: Check each new batth of mixed Carbobak/Calite to ensure TCCD recovery of > 50%. Subject the low level concentration calibration solution to the procedure in section 6.3.0-6.3.12 and measure the quantity of labeled and unlabeled TCDD. #### 3.0 CAUTIONS - 3.1 Samples received for this preparation procedure are of unknown composition but may be potentially carcinogenic, mutagenic, toxic or in other ways hazardous. - 3.2 It is mandatory that the initial weighing of the samples, addition of isotopically labelled 2.3.7.8-TCDD, and mixing of the sample, be performed inside of the designated dioxin hood, in the high hazard laboratory. - 3.3 Personnel involved in this sample preparation procedure should be thoroughly familiar with laboratory SOP's on the processing of high hazard samples. #### 4.0 EQUIPMENT AND MATERIALS - 4.1 Electrical platform shakers. - 4.2 500 ml glass jars (amber) with teflon-lined screw caps to be used on the platform shakers. - 4.3 Kuderma-Danish concentration apparatuses, consisting of a three-ball macro Snyder column, a 500 ml evaporative flask and a 10 ml graquated concentrator tube. - 4.4 Mini vials (reactivials); 1.0 ml. capacity with conical interiors and graduated at 0.1 ml; equipped with teflon-faced rubber septa and screw caps. - 4.5 Concentration vials; 20 ml screw top, septum sealed, scintilation vials. - 4.6 Concentration device; nitrogen blowdown apparatus, Organomation and Pierca concentration devices, or equivalent. - 4.7 Glass filtering funnels, short stem. - 4.8 Filter paper, Whatman #4 or equivalent. - 5.0 SAMPLE EXTRACTION: Jar extraction: NOTE: Extremely wet samples may require contrifuging to remove water before addition of sodium sulfate. The liquid will be run as a water sample (see water method). - 5.1 Presere
designated diskin hood as instructed in laporatory SOP for processing high hazard samples. This includes obtaining, preparing and labelling the requisite number of SOO ml jars before placing in the hood. - 5.2 Transfer 10 g of the soil or sediment (wet weight) to a tared 500 mi jar (-0.5 g weighed to 3 significant figures). - 5.3 Spike the sample with 100 ul of spiking solution, containing both internal and surrogate standards, adding the solution at several sites over the surface of the sample. - 5.4 Add 20 g anhydrous softum sulfate. Stir the mixture thoroughly with a stainless steel spatula. - '5.5 Allow the mixture to stand for two hours, mix thoroughly with the spatula and allow the mixture to stand for an additional six hours. Mix the sample again, insuring that no lumps are present. Ouring the period that the samples set, turn off the light in the hood and close the hood sash. - 5.5 Add 20 mi of methanol, stir, and add 150 ml of hexang. Remove the spatule while ringing it with hexane. - 5.7 Place the extraction jar containing the soil, sodium sulfate, and solvents in the shaker and shake for at least 3 hours. - 5.8 After the three hour snaking period, turn off the shaker and allow the solids to sattle before proceeding. - 5.9 Into the top of a 500 mi KD flask, insert a glass filter funnel containing Whatman #4 filter paper (or equivalent) rinsed with hexane. - 5.10 Carefully decant the extract through the filter funnel, using a stainless steel spatula to facilitate the transfer process. - 5.11 Rinse the inside of the jar and contents with hexane, using the spatule to giz the hexane with the solic material remaining in the beaker. - 5.12 Decant the washing into the filter funnel, using the spatula to facilitate the transfer. - 5.13 Concentrate the extract volume to approximately 3 ml with a Kudarna-Ganish apparatus. - 5.14 Transfer the concentrated extract to a 20 ml scintillation vial. Rinse the evaporator flask with three 5 ml portions of hexane; transfer each rinse into the scintillation vial. During these transfers, evaporate the solvent using a gentle stream of dry nitrogen. 5.15 After the final rinse has been added, reduce the extract volume to approximately 1 ml. #### 5.0 . DUAL COLUMN CLEAN-UP - 6.1 Either the necessary columns have been prepared and are in a drying oven, or the silica gel and alumina columns need preparation. If columns need to be prepared, obtain enough 1 x 20 cm columns (for the silica gel criums) and 1 x 30 cm columns, for the alumina columns. - 5.2 Place a <u>small</u> wad of glass wool in the bottom of the 1 x 20 cm columns and add 1.0 g of silica gel, 2.0 g of the NaOH impregnated silica gel, 1 g silica gel, 4 g of the 40% w/w sulfuric acid treated silica gel and 2.0 g of silfts gel. Gently tap the columns to allow the contents to settle, after each addition. - 6.3 Place a small wad of glass wool in the bottom of the 1 x 30 cm columns and add o g of alumina and a 1 cm layer of sodium sulfate. Gently tap the columns to allow the contents to settle. - 6.4 Attach the silica gel and alumina columns to lab supports so that the silica gel column is above the alumina column and the lower tip of the silica gel column is inserted into the top of the alumina column. - 6.5 Ringe both columns with hexane to remove any air bubbles and discard the hexane. - 6.6 When the silica gel and alumina columns have stopped dripping hexane, place a clean Erlemmyer flask under the alumina column and transfer the hexane consentrate obtained from step 5.15 to the top of the silica gel column. Since the scintilization vial with 2 x 0.5 ml portions of hexane and add the washings to the top of the silica yel column. - 6.7 Wash the silica gal column with 120 ml of hexane. Added in allquots by means of a transfer pipet. Remove the silich gal column. - 6.8 Wesh the alumine column by placing 20 ml of nexame on the column and elute until the hexame has dropped below the sodium sulface layer. Remove the Erlenneyer flask and retain (with aluminum foil cap) until directions are given to discard. - 5.3 Fleca a clean, labelled 125 ml Erlummeyer flack under the alumina column and place 20 ml of 205 v/v methylene chloride in hexane on the alumina column, catching the elumin in the Erlummeyer flack. - 6.10 Place the 125 Erlenmayer flusk on the Organomation or Pierce concantration apparatus and reduce the volume of the solvent until less than 10 ml of solvent is remaining, but do not evaporate to dryness. - 5.11 Quantitatively transfer the hexage extract to lebelied 10 ml K-J concentrator tubes. Since the Entermoyer flask with several small (1-2 ml) portions of hexage, adding the washes to the K-D concentrator tube. - 6.12 Transfer the K-D concentrator tubes to the concentration device and concentrate the hexame extract to emproximately 1.0 ml, using a gentle stream of nitrogen and heat if necessary. - 6.13 After the 1.0 ml volume has been obtained, remove the K-O concentrator tube and quantitatively transfer the contents of the K-O concentrator tube to designated confeal mini-vials. Rinse the concentrator tube with 2 X 0.5 ml portions of hexane and transfer the washes to the concentrate vial. Complete necessary paperwork (See QA section.) - 6.14 Store the hoxane concentrate in a freezer until just prior to GC/MS analysis. - 6.15 Concentrate the hexane to near dryness and add 50 ml of 200 ppb standard of 13C-TCOF. Return sample to the reach-in refrigerator. #### 7.0 ACTIVATED CARSON CLEAN-UP - After GC/MS analysis of samples processed through the dual column metho-7.1 dology in Section 6.0, the possibility exists that certain matrices may produce indeterminable results. In such cases an activated carron column clean-up technique will be employed. - Obtain from the desicuator the activated Celite/Carbopak (from Section 7.2 2.13). - 7.3 insert a small wad of glass wool into a small (7 mm O.D. x 15 cm) disposable pipet and, using vacuum aspiration at the pointed tip of the pipet, add the Calite/Carbopak mixture until a 2 cm column is obtained. - Prepare the column by adding the following solvents/solvent mixtures in the designated aliquot sizes: (place a clean 125 ml Erlenmeyer flasx under the column) - 2 ml toluene. 1 ml 75/20/5 (v/v/v) methylene chloride/methanol/benzene. - 1 ml 50/50 (v/v) cyclohexane/methylene chloride, - 2 ml hexane. - 7.3 When the bottom of the hexane meniscus just touches the top of the Celite/Carbopak meterial, quantitatively transfer the 50 µl of sample orto the column. - Rinse the sample container with 2.1 ml portions of hexane, adding the minses onto the column. - Sequentially wash the column with the following solvents/solvent mixtures in the designated aliquot sizes: - 1 ml 50/50 (v/v) cyclohexane/methylene chloride - 1 mi 75/20/5 (v/v/v) methylene chloride/methanol/benzene. - 7.8 Remove the 125 mi Erlenmeyer flask and replace with a concentrator tube or Reacti-vial. - .7.9 Elute the TCDD from the column with 2 ml of toluene into the concentrator tube or Reacti-vial. - 7:10 Store the toluene eluent in a freezer until the GC/MS analysis is to be performed. - 7.11 Shortly before the analysis, concentrate the extract to near dryness and add 50 ul of isooctane for GC/MS analysis. - 7.12 Complete any paperwork requirements and store the concentrate in the reach-in refrigerator (See QA section for examples of paperwork.) #### 8.0 CAUSTIC AND ACID CLEANUP (OPTIONAL) - 8.1 Certain samples may require additional cleanup before column coromatography in order to achieve acceptable detection limits. The following is a procedure which involves acid and caustic wash of the sample. - 8.2 After step 5.15 is completed, quantitatively transfer the extract to a 125-ml separatory funnel. - 8.3 Wash the extract with 30 ml 20% aqueous potassium hydroxide by shaking for 10 minutes. Let stand for 10 minutes and discard the aqueous layer. - 8.4 Wash the extract with 25 ml of distilled deionized water by shaking for 2 minutes. Let stand for 10 minutes and discard the aqueous layer. - 8.5 Slowly add 50 ml concentrated sulfuric acid to the extract and shake for 10 minutes. Let stand for 10 minutes and discard the acid layer. Repeat until acid layer remains colorless after extraction. - 8.6 Wash extract with 20 ml distilled/deionized water by shaking for 2 minutes. Let stand for 10 minutes and discard the aqueous layer. - 8.7 Quantitatively transfer the organic layer to a 20-ml scintillation vial and dry over 10 g anhydrous sodium sulfate. - 8.8 Reduce the extract volume to approximately 1 mi. - 8.9 Proceed to dual column cleanup if required. #### 9.0 GLASSWARE PREPARATION PROCEDURES 9.1 Rinse glasswere with the last solvent used in it. Wash with hot water containing detergent. Rinse with copious amounts of tap water and several portions of distilled water; drain dry. Rinse with high purity acetone and hexane and allow to air dry. When dry, heat in a muffle furnace to 400°C for 1 hour. (Volumetric glassware should not be neated in a muffle furnace.) Remove from the oven when cool; store inverted in a clean environment. 0150-55 #### APPENDIX B SAMPLE PREPARATION PROCEDURES FOR DIOXIN IN SOILS - SOXHLET METHOD #### L.O. SUMMARY OF METHOD 1.1 Soil samples are spiked with isotopically labeled TCDD, pretreated with 1 N-HCl for 1 hour and air dried. The dry soil is transferred to a glass soxulet thimble and subsequently soxulet extracted with benzene for 16 hours. The extract is concentrated and cleaned up using liquid column chromatography steps. The extract is analyzed by HRGC/LRMS for 2,3,7,8-TCDD. #### 2.0 REAGENTS - 2.1 Spiking standard solution (contains both internal and surrogate standards). \$\frac{12}{3}7,2-2,3,7,8-TCDD internal standard at a concentration of 500 ng/mi and \$\frac{3}{6}7_4-2,3,7,8-TCDD surrogate standard at a concentration of 100 ng/mi, both in the same hexane solution. The standard ID number is 358:32-IFB. \$GC/MS IS mixture is prepared at a concentration of 200 ng/mi in isooctane. - 2.2
Sulfuric acid (concentrated); ACS grade; specific gravity 1.84. - 2.3 Methylene chloride: pesticide quality or equivalent. - 2.4 Hexane: pesticide quality or equivalent. - 2.5 1-N HC1 - 2.6 Benzene: pesticide quality or equivalent. - 2.7 Sodium sulfate: ACS, granular, an hydrous. Prepare by a 20-hour methylene chloride extraction. Storé in an oven maintained at 110°C. - 2.8 Silica gel; type 60, EM reagent, 70-230 mesh, or equivalent. Prepare by soxhlet extraction with methylene chloride overnight, drying, and then activating in an aluminum foil covered glass container for 24 hours at 130°C. - 2.9 Alumina-neutral: Fisher brand, 80-200 mesh. Prepare by soxhlet extraction with mathylene chloride, followed by drying and then activating in an aluminum foil-covered glass container for 24 hours at 190°C. - 2.10 Sulfuric acid; impregnated silica gel, 40% v/v. To prepare, add two parts (200 g) concentrated sulfuric acid to three parts silica gel (300 g) contained in a glass liter bottle equipped with a Teflon-lined screw cap. Mix thoroughly with a glass rod until no lumps are visible. Label the bottle with "Sulfuric Acid impregnated silica gel" and "Caution contains concentrated sulfuric acid," date prepared and person preparing the reagent. All information will be recorded in the laboratory standard notabook. - 2.11 Sodium hydroxide modified silica gel, 33% v/v. To prepare, add i part im NaOH to two parts activated silica gel contained in a glass jar edutoped with a Teflon-lined screw cap. Mix thoroughly with a glass rod until no lumps are visible. Label bottle with "NaOH impregnated silica gel," date prepared and person preparing the reagent. All information will be recorded in the laboratory standard notebook. - 2.12 Carbopak C (activated carbon) on Calite; prepare by thoroughly mixing 3.5 g of Carbopak C (80/100 mesh) and 16.4 g of Calita 545 in a 40-mi vial. Activate at 130°C for six hours. Store in a designator. CAUTION: Check each new batch of mixed Carbopak/Calite to ensure TCDD recovery of > 50%. Subject the low level concentration calibration solution to the procedure in section 6.3.0-6.3.12 and measure the quantity of labeled and unlabeled TCDD. Label bottle with "Activated Carbopak/Calite." data prepared and person preparing the the reagent. All information will be recorded in the laboratory standard notebook. - 2.13 Potassium hydroxide; 20% aqueous. Prepare by cautiously adding, with stirring, 200 g of potassium hydroxide pellets to 800 ml of distilled/deionized water contained in a beaker in a cold water bath. After the potassium hydroxide has dissolved and the solution is at room temperature, transfer to a plastic bottle. #### 3.0 CAUTIONS - 3.1 Samples received for this preparation procedure are of unknown composition but may be potentially carcinogenic, mutagenic, toxic or in other ways hazardous. - 3.2 It is mandatory that all handling of the samples be performed inside of the designated dioxin hood in the high nazard laboratory. - 3.3 Personnel involved in this sample preparation procedure should be thoroughly familiar with laboratory SOPs on the processing of high hazard samples. #### 4.0 EQUIPMENT AND MATERIALS - 4.1 Glass southlet system with class thimpies. - 4.2 Heating mentles with temperature control. - 4.3 Kuderne-Oanish concentration apparatuses, consisting of a three-oali mecro Snyder column, a 500-ml evaporative flask, and a 10-ml graduated concentrator tube. - 4.4 Mini vials (reactivials); 1.0 ml. capacity with conical interiors and graduated at 0.1 ml; equipped with Teflon-Faced rubber septa and screw caps. - 4.5 Concentration vials; 20-ml screw ton, septum sealed, scincillation vials. - 4.5 Concentration device; nitrogen blowdown apparatus, Organometion and Pierce concentration devices, or equivalent. - 4.7 Glass filtering funnels, snort stam. - 4.8 Filter paper. Whatmen No. 4 or equivalent. - 1.9 Filter paper, whatmen No. 2 or equivalent. - 4.10 Buchner funnel set up. #### 5.0 SAMPLE PREPARATION AND EXTRACTION - 5.1 Prepare designated dioxin hood as instructed in laboratory SOP for processing high hazard samples. This includes obtaining, preparing and labeling the requisite number of soxhlet systems. - 5.2 Meight out 10g of soil into a 250 ml amber jar and spike with 100 ml of the internal/surrogate mixture. - 5.3 Add 100 ml of 1-M GNI to the jar and shake on a platform shaker for 1 hour. - 5.4 Pour the soll/acid mixture through a Buchner Funnel and neutralize the soll by pouring 300 ml Distilled water through the Funnel. Allow the soil to air dry for 16 hours. - 5.5 Place a small amount of silica get in a glass extraction thimble. - 5.6 Carefully transfer the dry sample into the extraction thimble. Charge the southlet extractor with fresh benzene and southlet extract for 16 hours. - Concentrate the extract volume to approximately 3 ml with a K-D armsmatus. - 5.8 Transfer the concentrated extract to a 20-ml scintillation vial. Rinse the evaporator flask with three 5-ml portions of hexane; transfer each rinse into the scintillation vial. During these transfers, evaporate the solvent using a gentle stream of dry nitrogen. - 5.9 After the final rinse has been added, reduce the extract volume to approximately 1 ml. #### 6.0 QUAL COLUMN CLEAN-UP - 5.1 Either the necessary columns have been prepared and are in a drying oven, or the silica gel and alumina columns need preparetion. If columns need to be prepared, obtain enough 1 x 20 cm columns (for the silica gel columns) and 1 x 30 cm columns, for the alumina columns. - 6.2 Place a smell was of glass wool in the bettom of the 1 x 20 cm columns are and 1.0 g of silica gel, 2.0 g of the heil impregnates silica gel, 1 g - silica gel. 4 g of the 40T w/w sulfuric acid treated silica gel and 2.0 g of silica gel. Gently tap the columns to allow the contents to sattle after each aggrition. - 6.3 Place a small wad of glass wool in the bottom of the 1 x 30 cm columns and add 6 g of alumina and a 1-cm layer of sodium sulfate. Gently tab the columns to allow the contents to settle. - 5.4 Attach the silica gel and alumina columns to lab supports so that the silica gel column is above the alumina column and the lower tip of the silica gel column is inserted into the top of the alumina column. - 6.5 Rinse both columns with hexane to remove any air bubbles and discard the hexane. - 6.5 When the silica gel and alumina columns have stapped dripping hexane, place a clean Erlenmeyer flask under the alumina column and transfer the hexane concentrate obtained from stap 5.8 to the top of the silica gel column. Rinse the scintillation vial with two U.S-ml portions of nexane and add the washings to the top of the silica gel column. - 6.7 Wash the silica gel column with 90 ml of hexane, added in aliquous by weans of a transfer pipet. Remove the silica gel column. - 6.8 Wash the alumina column by placing 20 ml of hexane on the column and eluting until the hexane has dropped below the sodium sulfate layer. Remove the Erlenwayer flask and retain (with aluminum foil cap) until directions are given to discard. - 6.9 Piace a clean, labeled 125-ml Erlenmeyer flask under the alumina column and place 20 ml of 20% v/v methylene chloride in hexane on the alumina column, catching the eluent in the Erlenmyer flask. - 6.10 Place the 125-Erlenmeyer flask on the Organomation or Pierce Concentration apparatus and reduce the volume of the solvent until less than 10 ml of solvent repains, but do not evaporate to dryness. - 6.11 Owantitatively transfer the hexane extract to labeled 10-m1 K-0 concantrator tubes. Rinse the Erlenmeyer flask with several small (1 to 2 ml) portions of hexane, adding the washes to the K-0 concentrator tube. - 6.12 Transfer the K-O concentrator tubes to the concentration device and concentrate the hexage extract to approximately 1.0 ml, using a gentle stream of nitrogen and heat if necessary. - 6.13 After the 1.0 ml volume has been obtained, remove the X-O concentrator tube and quantitatively transfer the contents of the X-O concentrator tube to designated contral mini-vials. Ringe the concentrator tube 0.5-ml portions of hexane and transfer the wasnes to the concentrate vial. Complete necessary paperwork (see QA section). - 6.14 Store the Nexame concentrate in a freezer until just prior to GC/MS analysis. 5.15 Concentrate the hexane to near dryness and add 50 gl of 200 ppp stangard of an appropriate is. Return sample to the reach-in refrigerator. #### 7.0 ACTIVATED CARBON CLEAN-UP - After GC/MS analysis of samples processed through the dual column method in Section 6.0, the possibility exists that certain matrices may produce indeterminable results. In such cases an activated caroon column cleanup technique will be employed. - 7.2 Obtain from the desicuator the activated Celita/Carbonak (from Section 2.13). - Insert a small wad of glass wdol into a small (7 mm O.D. X 15 cm) disposable pipet and, using vacuum aspiration at the pointed tip of the pipet. add the Celite/Cerpopak mixture until a 2-cm column is obtained. - Prepare the column by adding the following solvents/solvent mixtures in the designated aliquot sizes: (place a clean 125-mi Erlenmeyer flask under the column) - 2 ml toluene, 1 ml 75/20/5 (v/v/v) methylene chloride/methanol/benzene, - 1 mi 50/50 (v/v) cyclohexane/methylene chloride. - When the bottom of the hexane meniscus just touches the too of the Celite/Carbopak material, quantitatively transfer the 50 µl of sample onto the column. - Ringe the sample container with two -3-ml portions of hexage, adding the rinses onto the column. - Sequentially wash the column with the following solvents/solvent mixtures in the designated aliquot sizes: - 1 sl 50/50 (v/v) cyclomexame/methylene chloride 1 sl 75/20/5 (v/v/v) methylene chloride/methanol/benzene. - Remove the [25-m] Erlenmeyer flask and replace with a concentrator tube or Rescti -vial. - Elute the TCDD from the column with 2 ml of toluene into the concentrator tube or Reacti-vial. - 7.10 Store
the toluene eluent in a freezer until the GC/MS analysis is to be performed. - 7.11 Shortly before the analysis, concentrate the extract to near dryness and add 50 μ 1 of isooctame for GC/MS analysis. - 7.12 Complete any passermerk requirements and store the concentrate in the reach-in refrigerator (see OA section for examples of paperwork). #### 8.0 CAUSTIC AND ACID CLEANUP (OPTIONAL) - 8.1 Gertain samples may require additional cleanup before column chromatography in order to addieve addeptable detection limits. The following is a procedure which involves add and daustic wash of the sample. - 8.2 After step 5.12 is completed, quantitatively transfer the extract to a 125-ml separatory funnel. - 8.3 Wash the extract with 30 ml 20% aqueous potassium hydroxide by shaking for 10 minutes. Let stand for 10 minutes and discard the aqueous layer. - 8.4 Wash the extract with 25 ml of distilled deionized water by snaking for 2 minutes. Let stand for 10 minutes and discard the aqueous layer. - 8.5 Slowly add 50 ml of concentrated sulfuric acid to the extract and shake for 10 minutes. Let stand for 10 minutes and discard the acid layer. Repeat until acid layer remains colorless after extraction. - 8.5 Wash extract with 20 ml of distilled/defonized water by snaking for 2 minutes. Let stand for 10 minutes and discard the aqueous layer. - 8.7 Quantitatively transfer the organic layer to a 20-ml scintillation vial and dry over 10 g annydrous sodium sulfate. - 8.3 Reduce the extract volume to approximately 1 ml. - 8.9 Proceed to dual column cleanup if required. #### 9.0 GLASSHARE PREPARATION PROCEDURES 9.1 Rinse glassware with the last solvent used in it. Wash with hot water containing detergent. Rinse with copious amounts of tap water and several portions of distilled water; drain dry. Rinse with high purity acatone and hexane and allow to air dry. When dry, heat in a muffle furnace to 400°C for 1 hour. (Volumetric glassware should not be heated in a muffle furnace.) Remove from the oven when cool; store inverted in a clean environment. 0224-AP-8 ## APPEROIX --- C ## JIOXIN ANALYSES - ANALYSIS PROCEDURES #### 1.0 INTRODUCTION This is a qualitative and quantitative (high resolution) GC/(low resolution) MS analysis specific for the 2,3,7,3 isomer of tetrachierodibenzo-p-dioxin using spicated ion monitoring. A sample is solked with isotopically labeled $-C_{1,2}-2,3,7,3-7000$ as internal standard and with $-C_{1,2}-2,3,7,3-7000$ as internal standard and with $-C_{1,2}-2,3,7,3-7000$ as surrogate. Quantitation is based on the response of native 7000 relative to the internal standard. Performance is based on surrogate standard results. Percent recovery of the IS/SURR mixture is based on the GC/MS internal standard $-C_{2,3,7,8-7000}$. #### 2.0 SAFETY 2.1 Samples are sent to IT Corporation from suspected or known hazardous waste sites. Samples are to be handled from receipt to storage by qualified personnel only. Analysts must have a working knowledge of safety protocols and be adept at safety protectures. GC/MS instruments must be equipped with vapor contamination traps on the capillary split and sweet vents and on the rough pump effluent lines prior to use (see Safety SOP). #### 3.0 SET-UP AND INSTALLATION - 3.1 Install a 60 meter, 0.25 mm 1.4., fused stilica SP2330, 0.20 micron film thickness capillary column. Set the need pressure to approximately 20-25 pat and the split and sweep flows to 30 ml/min and 3 ml/min respectively. - 3.2 Create a resonable unit resolution tune for PFTBA. Adjust the term according to the instrument menufacturers suggested settings. Set the press sensitivity to 10⁻⁶ emes/volts. The electron multiplier must be set to achieve 800,000 area units for 2 mg of PC12-TC30 as injected for N/E 334. Calibrate the instrument. - 3.3 Establish the following MID descriptors: 3.3.1 NAME "TC" for running column performance disture MID DESC: TO INST: FINN CALI: CALIS MASS DEFECT AT 100 AMU 10 MMU MASTER RATE 1024 TOTAL ACQUITINE 0.318 SECS TOTAL SEAN TIME 0.450 SECS CENT SAMP INT 0.200 MS CALI MASS RANGE 44 TO 614 AMU | int
No. | gegin
Hass | OKS
SZAK | TIME
REQUEST | (SECS)
ACTUAL | MPW | MEW | MA | 74 | BL | NOI | |------------|---------------|-------------|-----------------|------------------|-----|-----|----|----|----|-------| | 1 | 319.549 | 320.150 | 0.350 | 0.054 | : | 100 | : | 1 | J | 209 | | 2 | 321.£49 | 322.150 | 0.350 | 0.052 | 1 | 100 | 1 | 1 | 3 | 205 | | 3 | 322.549 | 323.105 | 0.350 | 0.052 | ī | 100 | 1 | ī | Q | 205 | | 4 | 327.649 | 325.150 | 0.050 | 0.054 | 1 | 100 | Ĺ | 1 | ů | 205 | | 5 | 331.549 | 332.150 | 0.050 | 0.052 | 1 | 100 | 1 | 1 | 2 | 202 | | 6 | 333.549 | 334.150 | 0.050 | C.352 | ì | 100 | 1 | ! | Õ | - 205 | #### 3.3.2 NAME "TD" for running standards and samples MID DESC: TO INST: FINH CALL CAL39 MASS DEFECT AT 100 ANU 30 MMU MASTER RATE 1024 TOATL ACOU TIME 0.430 SECS TOTAL SCAN TIME 0.450 SECS CENT SAMP INT 0.200 MS CALI MASS RANGE 44 TO 614 ANU | INT
NO. | ness
Ness | 9452
1945
1945
1945
1945
1945
1945
1945
1945 | TEME
REQUEST | (SECS)
ACTUAL | MAN | NEA | MA | TH | 5L | ;OX | |------------|--------------|--|-----------------|------------------|-----|-----|-----|----|----|------------| | 1 | 256.649 | 257,150 | 0.050 | 0.052 | 1 | 100 | 1 | 1 | O | POS | | Ž | 319.649 | 320.150 | 0.050 | 0.054 | ī | 100 | Ī | ĩ | Ö | 205 | | 3 | 321.649 | 322.190 | 0.050 | 0.052 | ĺ | 100 | ĩ | Ĭ | à | 205 | | Ä | 327.649 | 329.150 | 0.050 | 0.054 | Ĭ | 100 | Ĭ | ĩ | á | 205 | | 5 | 331.849 | 332.150 | 0.050 | 0.352 | ī | 100 | Ŧ | ĩ | ã | POS | | Ĭ | 333,649 | 234,150 | 0.050 | 0.352 | Ξ | 100 | | ī | ď | 205 | | 7 | 315.649 | 316.150 | 0.050 | 0.052 | Ĭ | 100 | ` : | ĭ | Ğ | 205 | | | 317.849 | 318.150 | 0.050 | 0.054 | ī | 100 | | į | õ | PO\$ | #### 3.4 Set the @ constitions as follows: | Injection Fort Temp | 250°C | |----------------------------|----------| | Separator Temp | 250°C | | Intelal Tom | 70°C | | Interal Time | 4 mtn | | Rame Rets 1 | 20°C/min | | Tomo 2 | 290°C | | Hold Time 2 | C stn | | Rame Rate 2 | 4°C/min | | Tamp 3 | 250°C | | Hold Time 3 | S ato- | | Split/Sweep | as sec | | Filament/Nuls turn on time | nie Of | Neld for at least 2 win beyond the retention time of the last isomer of 7000 in the perference mixture. - Analyze the 7 isomer SPA test mixture. If no isomers are co-eluting with 2,3,7,3-TCDD, conditions stated above are acceptable to proceed. If co-elution does occur with 2,3,7,3-7000, the column must be changed or conditions applified in order to stop co-elution. - 3.5 Create a library with the following entries: ``` Entry 1 - 13c - 2,3,7,3-7000 (Internal standard) - daieta ali massas except 322/334 ``` - amount = 1000 - units = pg/ui - quant mass = 322 # Entry 2 - 13c - 2,3.7,8-7000 (Secondary ion) - onieta all massas encent 322/334 - amount = 1000 - units = pg/ul - quant mass - 334 Entry 3 - 2.3.7.8-TCb0 - Gerete all masses except 200, 322, 332, 257 - amount - 1000 luter a stru - - quant mass = 320 #### Entry 4 - 2.3.7.8-7000 (Secondary ton) - deleta ali masses except 320, 322, 332, 257 < mount = 1000 - units = pg/ul - quant mass - 322 Entry 5 - 2.3.7.8-TCDD (Tertiary ion) - delete all masses except 320, 322, 332, 328 - amount - 1000 - units = pg/ui - quant mass + 257 # Entry 5 - 37C1 -2.3.7.8-TCD0 (Recovery int. std.) - delete all masses except 328 - amount - 200 - units = pg/ul - quant mass = 328 #### 4.0 ANALYSIS #### General Description A five point calibration consisting of a 200 pg/ul (1 ppb equivalent), a 1000 pg/ul (5 ppb equivalent), a 5000 pg/µl (25 ppb equivalent), a 20,000 pg/ul (100 ppb equivalent), and a 20,000 pg/ul (200 ppb equivalent) standard must be run in triplicate and a linear response curve generated before samples are analyzed. The 200 pg/wi standard is analyzed at the beginning of sach eight hour shift to verify system performance and conformity to the multipoint calibration (see QA section on standard separators). Samples are received in 50 will volumes and require no further preparation by the GC/MS laboratory. #### 4.1.2 COMPOSITION OF CONCENTRATION CALLERATION SOLUTIONS #### Concentration of 2,3.7,3-7000 Salution # Isocoutcally Laceled Unlabeled 13C12 13c-TCDF 37C14 I ng/uL 0.06 대명/보 0.2 ng/ul 0.2 ng/uL 1234 0.2 ng/ul 0.12 ng/ml 1 ng/uL 1 mg/uL 1 ng/uL 0.2 ng/wL 0.2 ng/ul 5 ng/wi 0.2 ng/si 20 ng/wL ing/wL I ng 'ul 0.2 ng/ul 40 ng/uL - 4.2 Procedures for GC/MS Analysis Initial Calibration - 4.2.1 The GC conditions for all standards, samples, and the column performance mixture are as stated in Section 3.4. - 4.2.2 Tune and calibrate the instrument as in step 3.2 or verify that the instrument has been tuned and calibrated within the past week and has performed satisfactorily when last used. If the method has not been performed successfully within the last seven days, check the tune and recalibrate. - 4.2.3 Acquire the seven isomer EPA test mix. If no isomers are coeluting with 2.3.7,8-TCDD, proceed with 4.2.4. If co-elution does occur, the conditions must be modified or the column must be changed. The MID descriptor TC must be used for this analysis (section 3.3). - 4.2.3.1 Determine and document acceptable system performance with the following criteria: - A. Five data points for each GC peak are acquired. - 8. GC column performance The valley between 2,3,7,8-TCDD and the peaks representing all other TCDD isomers must be resolved with a valley <25%. Valley % = x/y x 100 when y is peak height of 2,3,7,8-TCDD and x is baseline to valley height (Fig. 1).</p> - G. Ratio of integrated ion current for m/z 320 to m/z 322 for 2.3.7.8-TCDD must be \geq 0.57 and \leq 0.37. mean RFs for each compound do not differ by more than \pm 10%, the RF can be considered to be independent of analyte quantity for the calibration concentration range, and the mean of the five mean RFs shall be used for concentration
calculations. - 4.2.7 Fill out all necessary paperwork for the standard calibration QA/QC (see QA/QC section for paperwork). - 4.2.8 Plot the response factor vs concentration for the five point calibration curve for QA/QC reporting. - 4.3 Calibration before the start of each eight hour smift - 4.3.1 Inject 2 ul of the performance chec: solution as in 4.2.3 = 4.2.3.1F. - 4.3.2 Inject 2 ul of the concentration calibration solution \$1 (200 pg/ul) determine and document acceptable performance for - 4.3.2.1 MS sensitivity signal-to-noise (S/N) ratio of \geq 2.5 for m/z 257 and \geq 10 for m/z 322 for unlabeled 2.3.7.8-TCDD. The ratio of integrated ion current for m/z 257 to m/z 322 must be \geq 0.20 and \leq 0.45. - 4.3.2.2 Measured response factor for unlabeled 2,3,7,9-TCDD relative to $^{13}\text{C}_{12}$ -2,3,7,3-TCDD is within \pm 10% of the mean values established (Section 4.2) by triplicate analyses of the concentration calibration solutions. - 4.3.2.3 If both these criteria are met, fill out the bottom portion of form 248A (QA/QC section). If the RF ratios are within 10% of the calibration average samples may then be analyzed. <u>90 NOT UPDATE</u> the shift standard to the response list. <u>Use R;S;I only</u>. If the 10% criteria are not met, reanalyze the shift standard. If still out of bounds, a new multipoint must be run. Multipoints may continue to be used for as long as the shift standards comform to this criteria. Xerox a copy of Form 248A for inclusion with the shift standard packages and an extra copy to be placed in the instrument log book so that subsequent shift standard entries may be made on the same form. - 4.3.2.4 Accurre sample analyses. Samples may be analyzed following a successful shift standard analysis. Performance standards must be rerun within every eight hours. The injection procedure must be carefully adhered to to avoid cross contamination. If the background of a sample analysis remains high towards the end of an acquisition, the column should be baked out for an extra period of time to avoid possible chromatographic carryover into the next sample injection. Septa should be changed after approximately 40 injections. Capillary injection port liners should be cleaned or exchanged with every other septum change. Good sense and experience prevail. - 4.3.3 After eight hours from the injection of the column performance check solution (4.3.1), the tune is over and the performance check solution must be analyzed again. If all criteria (4.2.3.1 a-f) are met, the samples analyzed during that eight hour period are acceptable. If the criteria are not met, the samples must be reanalyzed. - 4.4 For all injections, a hot needle injection technique is used. - 4.4.1 Injection Technique (Hot Needle) The syringe must be thoroughly cleaned between injections to avoid cross contamination. Remove the plunger between injections and wipe it thoroughly with a kimwipe. Rinse the syringe with tan to fifteen full syringe volumes of hexane solvent wash. Replace the solvent wash with pesticide quality hexane daily. If a hamilton syringe cleaner is available that is equipped with a vacuum source, use this also. Do not use the hamilton syringe cleaner if there is no vacuum pump attached. Insert the needle into the septum port, wait approximately tan seconds for the needle to heat, then pump the plunger back and forth a few times. Rinse with the solvent wash hexane again. Work the plunger up and down in the syringe barrel to reduce excass hexane wash. There should be approximately 0.5 µl of solvent left in the syringe barrel following this final rinse. Draw back the plunger so that there are about 2 μ l of air in the barrel. Draw 2.1 μ l of sample into the needle. Usually to get a total of 2 μ l of sample, it is necessary to pull the plunger back approximately 1.2 μ l. The sample should be drawn up into the barrel and the amount confirmed to be 2 μ l. If it is not, the sample should be expelled and process repeated. After getting 2.0 .1 of sample into the barrel, insert the needle into the injector port and wait 6 seconds. Rapidly make the injection. After making the injection, remove the needle as quickly as possible. As soon as the injection is made, start the GC. - 4.5 Identification criteria for native 2.3.7,8-7000 - 4.5.1 Retention time (at maximum peak height) of the sample component must be within 3 seconds of the retention time of the L3C12=2.3.7,8=TCDD. Retention times are required for all chromatograms, but scan numbers are optional. These parameters should be printed next to the appropriate peak. - 4.5.2 The integrated ion currents detected for m/z 257, 320, and 322 must maximize simultaneously. If there are peaks that will affect the maximization or quantitation of peaks of interest, essentia co woode to marrow the scan window to eliminate the interfering peaks. This should be reported on a separate chromatogram. - 4.5.3 The integrated ion current for each analyte and surrogate compound ion $(\pi/2 257, 320, 322$ and 328)must be at least 2.5 times background noise and must not have saturated the detector; interhal standard ions (m/z 332 and 334) must be at least 10 times background and must not have saturated the detector. - Relative abundance of m/z 257 to m/z 322 should be \geq 20% and \leq 45%. 4.5.4 - Abundance of integrated ion counts detected for m/z 320 must be \geq 4.5.5 67% and < 37% of integrated ion counts detected for m/z 322. #### 5.3 DELIVERABLES - Each sample "package" must include the following: - RIC (1000 end of run) - Complete quantitation report. (Input area and scan # manually if 5) missed) - (EICP of m/e 332; m/e 334; m/e 316, and m/e 318) (EICP of 320; 322; 332; and 257) (EICP of 320; 322; 332; and 328) - d) - Quan (320: 322: 257: 5 scans) The center of the 5 scan window is the retention time of -C12-2.3.7.8-TCDD - A standard package including all of (a) through (e) plus an g) attached copy of the TCDD calibration summary (Form 248A) - See QA/QC section for batch report deliverables 5.1.1 #### TOTAL ION CONFORMATION 5.0 Inject 2 _1 of a DFTPP solution into the GC/MS system using the same GC conditions as stated in section 3.4 with the MS scanning from 35-450 at 1 sec/scan. Required calibration criteria for DFTPP shall be: | m/z | Relative Intensity | |-----|------------------------------| | 51 | 30 - 50 percent of base peex | | 58 | < 2 percent of m/z = 69 | | 70 | < 2 percent of m/z = 69 | | 127 | 40 - 60 persent of base peak | | 197 | < 1 percent of base peak | | 198 | 100 percent (base peak) | | 199 | 5 - 9 percent of base peak | | 275 | 10 - 30 percent of base peak | | 365 | > 1 percent of base peak | | 441 | less than $m/2 = 443$ | | 442 | > 40 percent of base peak | | 143 | 17 - 23 percent of m/z = 442 | - 6.2 Inject 4 .1 of the positive TCDD sample using the same GC conditions in section 3.4. MS data acquisition requirements shall be: - 6.2.1 Cycle time \leq 1.5 seconds. - **6.2.2** Acquisition of \geq 5 spectra during elution of 2,3,7,3-TCDD from the GC. - 5.2.3 MS scanning from 150-350 at 1 sec/scan. - Subtract an appropriate background spectrum, and plot a spectrum of 2,3,7,8-TCDD after background subtraction. (The person responsible for MS data interpretation is responsible for demonstrating that the background spectrum selected for subtraction was an appropriate spectrum.) Provide a hard copy of the background spectrum, the TCDD spectrum before subtraction, and the TCDD spectrum after subtraction. The quality of the plotted spectrum will be affected by other sample components that have approximately the same GC retention time and will be highly variable. Desired spectral features are: Base peak = m/z 322 Ratio of m/z 320 to 322 = 0.77 Ratio of m/z 320 to 324 = 1.58 Ratio of m/z 257 to 322 = 0.32 Ratio of m/z 257 to 259 = 1.03 Ratio of m/z 194 to 196 = 1.54 m/z 160 and 161 = \geq 10% of m/z 322 Secause $^{13}\text{C}_{12}\text{--}2,3,7,8\text{--}TCDD}$, the internal standard, is present in every sample and has essentially the same retention time as unlapeled 2,3,7,8\text{--}TCDD, the spectrum after background subtraction will represent a mixture. When $^{13}\text{C}_{12}\text{--}2,3,7,8\text{--}TCDD$ is present at a higher concentration than unlabeled 2,3,7,8\text{--}TCDD, the resultant spectrum must be normalized to m/z 322 to demonstrate desired spectral features. 7.0 SEE QA/QC SECTION FOR EXAMPLES OF ALL PAPERWORK NECESSARY FOR COMPLETE REPORTING OF GC/MS DATA 0150-AP A STANFARM ... ì #### APPENDIX D #### DIOXIN ANALYSIS - STANDARD VERIFICATION #### 1.0 Summary 1.1 All standards bought commercially must be checked for both purity and accuracy of concentration. The benchmark standard for verification of accuracy is a 7.37 µg/ml standard of native 2,3,7,8-TCDD sumplied by the USEPA. #### 2.0 Receipt of Standards and Standard Checks of Stock Solutions 2.1 Standards received from commercial suppliers of dioxin are checked into the building and logged into a standard notebook. The standards are transferred to volumetric flasks and brought up to volume in toluene. A known dilution of the stock is analyzed on GC/MS to check for both purity and accuracy of concentration vs. an already approved standard of the USEPA benchmark standard. If the response factor agrees ± 10% from the check standard, the new lot is approved for use. The hardcopies of the standard check will contain EICP's for all compounds of interest from both the new standard and the benchmark standard and will be filed for future reference. #### 3.0 Storage of Approved Standards 3.1 The approved stock will be transferred to tared numbered and labeled vials (2 ml size). The weights of the standards will be recorded (Form 1). When a new standard bottle is used, it is weighed first to insure no volume loss during storage. The standards are kept at -1°C for no longer than six months. #### 4.0 Working Standard Solutions - 4.1 Offuctions of the stock solutions are made
for all working standards to be used in the extraction laboratory and the GC/MS laboratory. - 8efore use of the working level standards on sample analysis, the solutions must be approved for concentration and purity as in the stock solutions. The extraction lao standard is analyzed by GC/MS and compared to the shift calibration solution. If the calculated amounts are 10% of expected amount, the standard is approved for use in the extraction laboratory. When new GC/MS shift standards are made and approved as above, a new five point calibration in triplicate must be run. - 4.3 Working standard solutions are stored as per Section 3.0 # 5.0 Standard Notebook 5.1 All standards made are logged into a standard notebook that includes volumes used; solvents; any problems encountered; data made; data expired; weights of each standard container; concentration; approval data. | ortgin | al Conc. | | Salvent _ | | Total Volume |) | |-------------------------|------------|------------------|---|--------------------------------|-------------------------------|---| | Sol'n i | Prepared 6 | ly | <u> </u> | at 0a | te/Time | | | | | | | ntainer - Solve | ent (grams) | | | | | | | | | | |) 94 61 2 | 1 40585 : | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | *************************************** | | · | | | | Date | User
Initials | weight
Before
Use (orang) | deignt
After
Use (grams) | Volume
Removed
(mls/ul) | Weight After
Septum (grams)
Replacement | | | | User
Initials | vei gnz
Before | | | | | | Date | | vei gnz
Before | After | Removed | Septum (grams) | | | Date | | vei gnz
Before | After | Removed | Septum (grams) | | | Date | | vei gnz
Before | After | Removed | Septum (grams) | | | Date | | vei gnz
Before | After | Removed | Septum (grams) | | | Date | | vei gnz
Before | After | Removed | Septum (grams) | | • | Date | | vei gnz
Before | After | Removed | Septum (grams) | # SUMMARY OF QA/QC RESULTS FOR 2,3,7,8-TCDD ANALYSES - 6A COMPARISON OF SOIL PREPARATION PROCEDURES AND TRIPLICATE ANALYSES OF CONTAMINATED SOILS - 6B ACCURACY AND PRECISION RESULTS FOR 2,3,7,8-TCDD ANALYSES - 6C RESULTS OF DUPLICATE LABORATORY THERMAL DESORPTION EXPERIMENTS COMPARISON OF SAMPLE PREPARATION TECHNIQUES FOR ANALYSIS OF 2,3,7,8-TCDO IN UNTREATED SOILS | | Concentration of | 100c (CC) +h, 1, E, 5 | |------------------------|---|---------------------------------| | Soil
identification | Acto precreatment and soxulet w/benzene | var methano
w/hexane-methano | | j: | 110 | 99.1 | | JI | 111 | 98 | | JI | 97.2 | 104 | | | x = 106 RSD = 7.2% | i = 100.4 RSD = 3.2% | | Eglin | 92.9 | π | | Eglin | 98 | 79 | | Egita | 112 | 58 | | | i • 101.3 RSO • 9.32 | i = 72.7 ASD = 7.2% | | ACBC . | 470 | 497 | | HC1C | \$01 | 150 | | *CAC | 51.0 | 450 | | | ã • 493.7 ₹50 • 4.35 | i = 455.7 ASD = A.51 | | NCSC >2 sm | 146 | | | · | f 10 | | | | T • 141.5 | | 22m 72-7-9 #### SUMMARY OF 2.3.7.3-TCDD DA/OC RESULTS Mean percent accuracy = 97.4 Standard deviation = 24.6 Percent RSD = 25.2 Number of data points = 55 #### Practs ton ## Irriolicate analyses of starting soil | | Soil/Method | Mean (20b) | Sil(pah) | 1 RSD | |----|---------------|------------|----------|-------| | 1) | 'JI/soxhlet | ım | 9.4 | 9.4 | | 2) | Eglin/soxhlet | 106 | 7.7 | 7.3 | | 3) | NCBC/soxitles | 493 | 20.9 | 4,3 | | 4) | JI/jar | 72.8 | 5.6 | 7.8 | | 5) | Eglin/jar | 100 | 3-2 | 3.2 | | 6) | MCRC/jar | 455 | 38.8 | 8.5 | #### Qualicate Analyses - 1) Samples ID = J2155/J2156 Variation = 0.57% Mean Concentration = 148.3 pph - 2) Samples ID = J1942/J1945 Variation4 = 39% Hean Concentration = 0.36 pob - 3) Samples IN = J2204/J2265 Variation4 • 6,49 Mean Concentration • 25.5 ppb #### 10 blanks out of 45 samples = 22% S. - S. X 100 = RPO (relative percent difference). 0301 TA-SURMARY RESULTS OF CAPLICATE INEATHERT TESTS | | | | | | | | | | Lina | |-----------------|--------|--------------|------------|--------------------------|---|-----------------------------------|--------------------------------|-----------------------|-------------------------------| | fest
Ruseber | Sati | Test
Cop. | įįįį | total
(1me
(m oven | 2012 10
2013 10
10 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | Purga
gas
(atmo-
sphere) | Purgeb
gas flow
(cc/min) | Velght
loss
(1) | 2, 1, 7, 8-
1000
(17bb) | | Ri | נער נא | 411 | 15 | 23.4 | 31.89 | Air | 01 001 | 1.79 | ı | | .• | | Ę | 5 . | 23.0 | 12.81 | Air | 100 10 | 1.79 | | | • | HCSC | 958 | 15 | 23.8 | 30,63 | Alc | 01 001 | 3.20 | | | 2 | HCHC | 840 | • | 23.8 | X0.19 | Alr | 100 10 | 3.08 | 0.53 | dies timperature lays, Appendin F. Precision based on calibration data for relonator. D211/EPA-T-11 #### ANALYTICAL DATA SHEETS - 7A 2,3,7,8-TCDD RESULTS FOR UNCONTAMINATED AND CONTAMINATED SOIL SAMPLES USED FOR LABORATORY THERMAL DESORPTION TESTS - 7B 2,3,7,8-TCDD RESULTS FOR SOIL SAMPLES AFTER LABORATORY THERMAL DESORPTION TESTS - 7C ANALYTICAL REPORTS FOR HERBICIDE COMPOUNDS IN SAMPLES BEFORE AND AFTER LABORATORY THERMAL DESORPTION TESTS ARM THE CALIMAN HER 2,3,7,4-FORE EMBERHALLE AND ENCHOPERATES WHEN SAMPLY tab: 11AS Enerellia | 1 | Ħ | 325 | Extra Allquet PPB
Claimp Set Mr. (y) Mass. | | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | Taract. | Instr. Bate | | Mals 1000
1475/1122 | Month.
332/314 | | P. S. S. S. P. P. P. S. P. S. P. S. P. S. P. C. P. | 1.0 | 12.5 | Marie has him described at 1211. | alles. | È | 3 | - | |--|---------|------|---|-------|---|--------------|-------------|--------------|------------------------|-------------------|----------|--|--------------------|---|----------------------------------|----------|-----------|---------|-------------| | Fez. 11,34 IRD 6,44 1451,744 1552 0,13 151 166 27.17.24 21.1 166 27.17.24 21.1 166 27.17.24 21.1 166 27.17.24 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.1 16.2 21.2 16.2 21.2 16.2 21.2 16.2 21.2 16.2 </td <td>7.01.5</td> <td>Ē</td> <td>18.0</td> <td>2</td> <td>2.</td> <td>\$</td> <td>10/31/84</td> <td>3</td> <td></td> <td>#.P</td> <td>Ĭ</td> <td>2</td> <td></td> <td>:</td> <td>•</td> <td>1104,00</td> <td>108141</td> <td>21000</td> <td></td> | 7.01.5 | Ē | 18.0 | 2 | 2. | \$ | 10/31/84 | 3 | | #.P | Ĭ | 2 | | : | • | 1104,00 | 108141 | 21000 | | | 643 1,11 9,21 0,21 1,21
1,21 | 3 1878 | fes | H,H | 4 | * | * | 10/31/24 | 3. | | | ĩ | Ĭ | | | | 861.138 | 11 8744 | 34.5 | 1.4.1 | | 1.1 1.1 1.2 1.2 1.1 1.2 | 7 18/9 | 3 | 9.91 | • | •.54 | * | 16/31/84 | 15:23 | | *. | 313 | Ĩ | | | | 4110 | 2211493 | 1/MGJ | Section. | | Free 1,156 98,0 6500 12,709,474 11,22 0,440 6,24 | 1 | Pes | | 93.5 | | 5 | 10/31/14 | 15:51 | 0.79 | 3 | Ž | Ē | *********** | ***** | R//(# 2 | 177.11 | 4 15 2014 | 25.7 | T this | | Test 1.15 112 112 112 1250 12/104/14 12.14 4.04 6.41 252 126 414444 515415 7101/4 11114 11144 11114 111444 11144 111444 111444 111444 111444 111444 111444 111444 1114 | Í. | Pers |
#: | * | | 4500 | 12/04/54 | 11:22 | ¥. | * | 28.5 | 2 | 1,18762 | 1115113 | 11302 | 44.46 | 171778 | 3 3 5 | in the sail | | Tes 1,27 118 45m2 12,104 man 2,22 126 71844 51510 718444 51510 718444 51510 718444 51510 718444 51510 7184444 718444 718444 7184444 <t< td=""><td>7 1985</td><td>ž</td><td>1.85</td><td>22</td><td></td><td>9</td><td>12/04/84</td><td>12:41</td><td>.0</td><td>÷.</td><td>ě</td><td>23</td><td>255AM2</td><td>31115</td><td>4 /221</td><td>***</td><td>Ar.11</td><td>15001</td><td>1.141.1</td></t<> | 7 1985 | ž | 1.85 | 22 | | 9 | 12/04/84 | 12:41 | .0 | ÷. | ě | 23 | 255AM2 | 31115 | 4 /221 | *** | Ar.11 | 15001 | 1.141.1 | | 1.20 1.20 111 4500 12/04/04 14:12 6.45 6.45 2.51 125 410 170 | S SIMI? | ĩ | 1.23 | = | | 45.00 | 12/04/84 | 43:34 | 3. | 8,83 | 252 | 921 | 410044 | \$ 15A1 J | 7.FF | 141151 | 114520 | 1444 | Suchher | | Tes 1,41 91,2 4010 11,81/84 6,176 6,176 1,19 74 3,44852 79,20 1,101,11 1,111/44 6,178 6,178 1,19 79 3,44852 7,195,10 1,101/49 < | 7386 | Vers | 2. | Ξ | | 4540 | 12/04/84 | 14:12 | 4. | | £43 | 221 | 462176 | \$ 107d \$ | 317748 | 1/1500 | 1/8/14 | #17H | tolate. | | Test Line See Se | | ž | 1.43 | \$7.2 | | ADMIQ | 11,111/84 | | £.5 | . #\$ | Ī | \$ | £482 | F 1852.2 | 236464 | 11/11/1 | 441570 | (65600 | t-leader. | | Tes 1,122 544 6500 4,126 2,106 1,106 1,107 1,10 | 1127 | ĭ | 3. | 2 | | +cmt | 13/19/44 | £: 13 | 6 . 7 | 6.78 | <u>*</u> | 2 | 32.52 | 3145100 | 1479678 | 1445/8 | *1/04 | 1011/19 | becklyt | | Hes 1,514 511 615 615 615 100 173 615 115 </td <td>SIR</td> <td>Ē</td> <td>29.1</td> <td>Ī</td> <td></td> <td>6500</td> <td>SR/02/10</td> <td>22:55</td> <td>9.</td> <td>*</td> <td>ij</td> <td>2</td> <td>W-1021</td> <td>2154478</td> <td>142724</td> <td>111115</td> <td>11/4114</td> <td>******</td> <td>2443</td> | SIR | Ē | 29.1 | Ī | | 6 500 | SR/02/10 | 22:55 | 9. | * | ij | 2 | W-1021 | 2154478 | 142724 | 111115 | 11/4114 | ****** | 2443 | | Tes 1,551 169 680 8,113 8,100 9,111 2,100 9,111 2,100 9,111 6,110 1,111 6,110 1,111 6,111 | 91972 F | ž | £.1 | *15 | | 4594 | S#/#2/10 | 23:33 | | ž. | * | ¥ | 211113 | 4th / 19 | 273415 | 11157 | 11/11 | * | riela
1 | | Ves. 3.78 1.78 1.60 0.00 01/19/46 12.72 0.10 72.7 101 62/64.04 24/69.07 75/91/19 75/11/2 12.8 101 62/64.04 12/91/2 74/92/19 75/91/2 75/91/2 75/91/2 75/91/2 75/91/2 75/91/2 75/91/2 75/91/2 75/91/2 75/91/2 75/91/2
75/91/2 7 | 3 215 ¢ | Ē | 3.54 | Ξ | | | 48/41/10 | 13.13 | 3 | | 2 | Ē | 797M'M.4 | = 7.7 | \$ M227 M | 287 tire | 14/5/18 | 41 2414 | re to the | | Ver. 1,12 11.0 chang 11/01/04 1915 m.mb 0,01 253 175 175 518144 654442 217343 217119 21119 2111 c.18 m.mb 0,01 253 175 418444 217119 21711 | 9512 F | ŗ | 1.71 | = | | * | 01/19/45 | 12:45 | 8 .73 | 3 | ž | 3 | 45/29 | W474714 | 14 14775 | Project. | 13 1417 | 17. | Se de l'es | | Ves. 3.27 78.59 edulus 13/01/84 13/15/44 | 9941 6 | ž. | 1.12 |
• | | * | 11/01/11 | # # | | | £ | 2 | ***** | ***** | 212 5413 | 278.114 | /um///m | 171111 | 7" | | Tes 8.27 68.9 6000 11/81/84 11:56 8.35 8.10 70 70 70 70 70 70 10 10 10 10 10 10 10 10 10 10 10 10 10 | 3 1867 | ž | 1.27 | 7.5 | | | 11/0/14 | 11:11 | 8 . 78 | € , | 2 | 291 | 47074 | 265216 | PE, SA PLZ | 11/11/2 | 71111 | *** | 4 | | Test 1.29 98.6 4000 11/61/84 11:21 0.82 0.79 279 114 401/84 201/31 11/84/31 11/84/31 11/84/31 11/84/31 11/84/34 </td <td>7</td> <td>Š</td> <td>17.71</td> <td>3</td> <td></td> <td>3</td> <td>11/11/11</td> <td>ž</td> <td>3.</td> <td></td> <td>3</td> <td>n n</td> <td>111624</td> <td>4:)4:0</td> <td>158469</td> <td>16/654</td> <td>4.144)</td> <td>241 140</td> <td>;</td> | 7 | Š | 17.71 | 3 | | 3 | 11/11/11 | ž | 3. | | 3 | n n | 111624 | 4:)4:0 | 158469 | 16/654 | 4.144) | 241 140 | ; | | Tes 1.29 9m.6 comm 11/01/04 13:23 m.mu d.W. Ant fett 501952 7:394/ 2017:n 104/17 154/ 154/ 154/ 154/ 154/ 154/ 154/ 154/ | 4 lims | Ē | 1.4 | ž | | 3 | 18/11/61 | 11:21 | 23, | | \$ | = | 3 | 71.540% | 30/271 | 117/44 | 21(1) | 14141 | 7" | | Tes 1.07 the south 186/31/64 51:56 0.75 215 515 183 010201 1866/94 51154 5154 | J 1830 | 15 | 1.3 | | | * | 11/10/11 | 13:23 | 3. | . A. | Ē | = | 254.165 | 1.544.7 | \$64710 | 1/17 | #17.CM | ****** | 3 | | | 1/81 6 | ş | 1.8 | 1 | | I | 18/11/84 | 55:31 | 8 | | £ | | 81#2#1 | *************************************** | *** | 7 | 3/2/14/ | 1 | į | PLEBIL G-1. (Cantimod) tab: 11A5 fearville Colors with RESERVED | - | | | | | | | | | ter eine eine eine eine eine eine eine ei | | | | | | | | : | | |--------------------------|-------|--------------------|-------|-------------|------------|---------------|--|----------------|---|----------------|-------|---|-----------|--------------------------------------|-----------|----------------------------|----------------|--| | State | Intra | Entra Allaport PFB | £ | 90 | lastr. | 2 | | Bel. ten Mand. | Party Party | Pro Succession | ales. | | Peter : | Parity fire fire fire and the second | | | :: | (1) (1) (1) | | | İ | ₹. \$. | Heas. | | 2 | -146 | | 3/8/322 | 132/334 | Sheds. S Acc.y | i | 2 | 775 | :
e : | | 711 .um /ca 271 R21 | | ¥ : | | 7 15 16 | 3 | ¥.1 | \$ | | į | 12/63/84 | 79:PC | 6.19 | 9.8 | | | 19464.601 | 23031000 | OKZMS#11 | 6,4487 | 1.94 31170 | Pth J.th | 7 | | 2188 7 | ž | 1.57 | 2 | | 900 | \$8/\$1/10 | 15:01 | ž. | 5. 73 | === | 3 | 12195/00 | 153775428 | 675eee1 | 42715 | 1741741 | 112197W SA | 344 | | 1 | Ī | 1.11 | 3 | | i | \$4/61/19 | 16:45 | 3 | 9.82 | 21 | \$ | 4713698 | 11.466/0 | M95476 | 114112 | \$44F.2.34E | R\$101 | 7 | | HEI P | 3 | 7. | 8 | | 1 | 12/23/04 | ###################################### | e. 3s | 9.42 | ž | = | 16227900 | 247 X 142 | *** | **** | 1,764 14 | # (n/1) | 711. | | *** | Ξ | 2.18 | 3 | | 9 | 12/183/184 | 13:09 | ÷.73 | | <u>*</u> | : | 13516408 | 17 /54 km | 80 Tef 34 | 117555 | 11/111 | 1641/64 | Ŧ | | 1814-4135(RB) Ven | 5 | # · · · | | 59.0 | Î | 11/15/64 | 2.5 | | | 3 | × | | | | 1:1F/3:0 | 214.412 | Marie Marie | ï | | [Black 374,000 Ver | Ī | •.01 | 2 | 6.4 | * | 11/40/11 | 13:40 | | 8. | 922 | = | | | | # £ £ | 411.11 | Sprits Sookled | >===================================== | | Disabilita(es) to: | 5 | 9. | 2 | 6. 3 | *00 | 10/60/11 | ¥: 14 | | * .3 | 325 | 3 | | | | 3//3 | DL/NS.1 | 27497 | Section | | intack (tyling) Tes | = | 10.0 | • | | 45.38 | 11/22/11 | 3. | | *. | 151 | 2 | | | | \$11. HI4 | 71177 | ***** | 3 | | Dischielm) tes | ž | | ŧ | 6.21 | 400 | 48/11/18 | 6: 53 | | 8 | 133 | 3 | | | | 45,474 | 1811/50 | 227×814 | ï | | ISlantint(m) Ves | Ē | 10.0 | æ | 9.58 | 45.0 | 41/19/25 | * | | 4.73 | ** | 2 | | | | 112 144 | 191 120 | 3.44 X | See See | | [B] 444 [30[RS] Tes | F | 9 | 9 | 6.63 | 200 | 81/19/85 3:16 | 3:18 | | 3 | 213 | 15 | *************************************** | 11 | :: | 13/144 | THE PERSON NAMED IN COLUMN | Hillinia. | 三 | | 0 bet : 14 - 13me F 14.8 | 414 | | | | | | | | | | | | | | | | | | AMETHCAL MIA CUR 2,1,7,8 TOM IN MEANY SOIL SAINTS 1 m: [[A5 Essay]]]e | | | | 1 | 1 | | ES PRESIDENS | : | Bel. Im | Musel. | E | 173 Seremate | | telat. | for the As | martine. | | | : | |--------------------|------|-----------------|----------|-----------|----------|-----------------|--------|-------------|--------------|------------|--------------|----------|-------------|-------------|------------|-----------|---------------------------------------|------------| | H | | M. M. (5) Heat. | Ę |
 | 200 | *** | Ī | 120/132 | HE/216 | fle. | bas. E Acc'y | 370 | 22 | X2 75/ 1/10 | | 216 | . E | | | Ī | , E | 9.97 | ; | | \$ | 11/12/84 | 12:15 | • | 2 | 102 | = | 120401 | 1512 | 416820 | 171211 | 275.000 | 744 | . Property | | 1141 7 | Ī | 2. % | 7. | | • | 12/84/84 | 11:13 | | 6.83 | Ξ | 21 | 251404 | 3414 32 | 124921 | 41274 | 17 374188 | 21 1/ 1/80 | Ynakle | | 2 1962 | Ē | 9.93 | • | | | 12/84/84 | 11:46 | | 5 | Ξ | ~ | 16/24 | 117416 | 47.14Hp | 24-7518 | 11/2/21 | *** | Sushilve | | 2 1965 | ĩ | ¥.4 | | | I | 12/84/84 | 14:14 | 4.1 | 6.83 | 2 | 2 | ***** | 28740 | 11415 | 176738 | / 4 miles | \$ / select | 141 | | 1512 F | Ē | E. 3 | • | 9. | • | 01/19/#S | 9:11 | | | Ī | 3 | | | | 132448 | SHAR | 411132 | Sustain. | | - I | Ē | 10.2 | 1.28 | | 3 | 11/12/84 | 15:21 | * | . n. | * | 2 | 11045 | 17766 | W.W | 12/55 | 15.005 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | 11117 | Ī | 9 | | | 45.00 | 81/69/16 | 22:22 | 2 | 3. | 121 | 2 | 84 344 | 9111 | 2
1
1 | 327540 | 1101 J.S. | S S CARPORT | Souther | | 7 1246 | Ī | 19.83 | £.5 | | į | 12/04/84 | 5.3 | 9.82 | | 3 | z | 3569 | 43 M4 | 063 81 | 6777912 | 11/11/4 | ****** | Sankles | | 1 1946 | 2 | 16.9 | 4.7 | | 3 | 12/84/84 | 15:06 | | 6.41 | * | 3 | 344 | 49212 | 21582 | 125787 | 433444 | # | Sechled | | 7 2153 | Ē | *.4 | E. | | • | 28/61/10 | 12:09 | | 18.0 | 8 | 3 | 121 3454 | 15/100 | 72 K41 | 412934 | 17450 M | 15 fairth | Saublet | | PSIZ F | 3 | 3.3 | 3 | | | eh/119/85 | #:3 | 8. 8 | 8. 73 | ž | = | 15 100 | Mets 35 | 167844 | 252475 | 4>4K68 | 4/20 | Suctifier | | \$ THE 7 | ž | H.13 | .3 | | | 58/61/10 | 21 :01 | 6.73 | 9.85 | 2 | 3 | *** | 64372 | 71512 | 1111/161 | 475344 | 547512 | Yes In | | esu e | i. | 19.X | 2.2 | | ı | 58/61/10 | 10:57 | 8.33 | .4 | Ž | 101 | 4774 | 71109 | 21 9882 | 244415 | \$4.55 | 19 1874 | Section | | *!**!*!* | Tes. | 97 | • | . | | 11/21/14 | E:3 | | | Ž | 643 | | | | 82158 | | 175-444 | Seath of | | Mint 156[10] | Ĭ | E. • | | * | 8 | 12/84/34 | 15: 34 | | 9.83 | 1/8 | • | | | | *(#/# | 14244 | 3447/8 | T. T. | | (m)#17718 | Ī | 13.0 | • | \$.4 | 45.da | 81/11/16 | * | | #
| ž | 1 | | | | 15/144 | 234601 | 421-414 | 1-14-1 | | [8 [and 540 [MS] | ž | 10.4 | | 35. | 9 | 58/61/10 | ## | | ž. | 7.7 | 1.01 | | | | \$ 12 Just | 194124 | Zente Pe | Sachbort | | 1 27m3 | £ | 1 | 6.53 | | * | 88/12/29 | 14:21 | s.
T | B. 62 | 512 | Ī | (A) | 23/12 | 1254 | 1122/4 | 33244 | 45-44-24 | Suchlan | | H22 7 | ž | #. ¥ | 21.4 | | 3 | 58/12/29 | £6:48 | 3 | 13.0 | 312 | Ī | Pastus | 1 ME | 424515 | I Hotel | M24147 | 11/244 | Seattle. | | 3 2285 | ž | 19. 71 | ž. | | \$ | SE/12/28 | *.5 | 6. 8 | 8 .8 | 244 |
321 | 1043610 | 131/11 | 2405438 | (teres) | c case | 本 | Yeshirt | | 7 2236 | Ē | 1.4 | X. | | 3 | 42/21/46 | 21.20 | #. T | : | 13 | \$ | 215/898 | (196H)/ 6-2 | 17617489 | 24445 | ED 14.23 | redere | Sackles | | 1822 7 | 2 | 1.9/ | Ş | | 1 | 48/12/12P | 21.59 | E | 7 | ž | = | 1/100 | [+1+mm] | Part let 16 | G.M.R | - | \$41//2 | THE | | Tolock 219(TB) Yes | Çeş | 2 | 1 | £.75 | 3 | # 11 SA/12/20 | 9 7 | | # · | 412 | Ì | | | 1 | 114-128 | 1111 | 15/14 | T | 230 5815 Micaietropy Pike + Knoxivile Tennessee 37921 + 815-558-6401 ## CERTIFICATE OF ANALYSIS TO IT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED PROJECT CODE ORDER NUMBER November 29, 1984 ITDK 19028 ITTD 9736.04 Sample Description: Six (6) solid samples received November 20, 1984 Concentration units are ug/gram (ppm) | | 2,4-0 | 2,4,5-7 | |------------|-------|---------| | 437-14-3 | 0.47 | . 0.15 | | 437-14-4 | 0.16 | 0.21 | | 437-14-5 | 0.16 | 0.24 | | 437-3-EAFE | 1200. | 1700. | | 437-4-JI | 900. | 390. | | 437-13-1 | 370. | 710. | | · Blank | 0.039 | 0.032 | Swom to and supernised before me thus 29th any or November 1984 My communion expires January 16, 1988 Approved pe Laboratory Manager Notary Public Accrecied by the American American for Capteriator Accretion in the chemical Account of Capteriator is chemical Accretional account on the Capteriator is Accretional account on the Capteriator in Accretional account on the Capteriator in Accretion in the Capteriator in the Capteriator in Accretion in the Capteriator 5315 Middlebrook Pike + Knoxville, Tennessee 27921 + 615-588-6401 #### CERTIFICATE OF ANALYSIS TT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED PROJECT CODE. CROER NUMBER. November 30, 1984 !TDK 19028 !TTD 9736.04 Sample Description: 437-14-3 #### ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compound | Concentration opm | Compound | Concentration pom | |--------------------------------|-------------------|------------------------------|-------------------| | 2-chlorophenol | ND | 4-nitrophenol | NO | | 2,4-dichlorophenol | מא | p-chloro-m-cresol· | NO | | 2,4-dimethylphenol (m-xylenol) | NO | pentachlorophensi | NO | | 4,6-dinitro-0-cresol | NO | phenol | YD | | 2,4-dinftrophenol | ND | 2,4,6-trichlorophenol | 10 | | 2-nitrophenol | ND | 2,4,5-Cl ₃ phenol | Reanalyzed | Remarks: ND = Not detected <1.0 = Detected but at a level less than the lower quantitation limit of 1.0 - ... ppm (parts per million). | Swarr to and | ed seamstau | 1984 | th | |---------------|-------------|---------------------|------| | My commission | | January 16 | 1988 | | \rightarrow | و برس | المنتقبة لمنتقب الم | 11- | | | Netas | A TOUR | 4-1 | Approved by Laboratory Manager Tule Accreated by the American Association for Expository Accreations in the chemical relation of tening as used in the current AALA Streamer of Accreated Expositiones 5818 Middleprook Pive # Mingry, reliffennessee 37921 # 618 668 64. 1 #### CERTIFICATE OF ANALYSIS IT Corporation ATTN: A. Groen 312 Directors Drive Knoxville, TN 37923 DATE REPORTED PROJECT CODE ORDER TRIMEER June 25, 1985 ITDK 20085 Project #9736.04 Sample Description: #4540, Clean soil, 5-2-85 Concentration units are ug/gram (ppm) 437-14-3 2,4,5-Trichlorophenal NO Remarks: NO = Not detected. Swom to and suppomped perore me that 25th any or line 1985 Notary Pietr Laboratory Manager * A JA Agere alted by the American Association for Laboration's Accretization in the premiers. I lead by Teening is used in the outrent AAUA Directory of Addressing Laboratories. 5815 Waglebrook Pike • Knoxy /el Tennessee 37921 • 515-588-6401 # CERTIFICATE OF ANALYSIS IT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED. PROJECT CODE GROER NUMBER. November 30, 1984 ITUK 19028 ITTD 9736.04 Sample Description: 437-14-4 ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compound | Concentration | Compound | Concentration pom | |--------------------------------|---------------|-----------------------|-------------------| | 2-chlorophenol | ND | 4-nitrophenol | NO | | 2,4-dichlorophenol | ND | p-chloro-m-cresol | ND | | 2,4-dimethylphenol (m-xylenol) | NO | pentachlorophenol | .NO
- NO | | 4,6-dinitro-O-cresol | מוי | phenol | , | | 2,4-dinitrophenol | ND | 2,4,6-trichlorophenol | . NO | | 2-nitrophenol | ОN | • | , | Remarks: ND = Not detected <1.0 = Detected but at a level less than the lower quantitation limit of 1.0 ppm (parts per million). | Iwom to one suprembed by November | elore me this 30th | |--|--------------------| | Yellow to manage of the second | January 16, 1988 | | W. Semmation expires | را سها ن | | Notar | TV PUBEC | Laboratory Manager 71.0 Appreciated by the Amendam Association for Laboratory Appreciation in the anemical telephone at feeting tableton in the number AALA Directory of Appreciated Laboratories 5816 Middlebrook Pike • Knokylie Tennessee 37821 • 615-588-6401 #### CERTIFICATE OF ANALYSIS IT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED PROJECT CODE. CROER NUMBER. November 30, 1984 ITDK 19028 ITTD 9736.04 Sample Description: 437-14-5 Egla .las. ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compound | Concentration ppm | Compound | Concentration pom | |--------------------------------|-------------------|-----------------------|-------------------| | 2-chlorophenol | ND | 4-nitrophenol | סא | | 2,4-dichlorophenol | NO: | p-chloro-m-cresol | פאי | | 2,4-dimethylphenol (m-xylenol) | NO | pentachlorophenol | ND | | 4,6-dinitro-O-cresol | OK | phenol | ND
 | | 2,4-dinitrophenol | ND | 2,4,6-trichlorophenol | ND | | 2-nitrophenol | NO | | | Remarks: ND = Not detected <1.0 = Detected but at a level less than the lower quantitation limit of 1.0 ppm (parts per million). Swom to and subscribed before me this 30th say at November 1984 January 16, 1988 My commission expires . Laboratory Manager aparence ent in nominiperature vinciprocable not nominiperature. Aparence ent in description of the contract of the vinciperature ent in description of the parence of the vinciperature ent in description of the vinciperature ent in description of the vinciperature ent in description of the vinciperature entered enter . 3815 Ni datebrook Pike + Kinokville, Tennessee (17221 + 315-399-34) # CERTIFICATE OF ANALYSIS TT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED PROJECT CODE CROEN NOWBER January 16, 1985 ITDK 19206 9736.03 Sample Description: Three (3) soil samples received December 18, 1984 Concentration units are ug/gram (ppm) | | 2,4-0 | 2,4,5-7 | |----------|--------|---------| | 437-25-1 | <0.047 | 0,016 | | 437-25-2 | <0.012 | 0.0008 | | 437-25-3 | <0.031 | 0.003 | | Iwam it and subsanded be | | | | |--|----------|---|------| | aav st <u>January</u>
Wy sommissin expires <u> </u> | | | 1948 | | <u> </u> | ب م | • | | | \ 'icia: | y Puesto | | • 1 | Approved over Laboratory Manager September on in interpretable to Laboration for Laboration Address of the American Address of Address of Address of Address of Laborationes. 5515 Middlebrock Pike • Hindky le Tennessee 37921 • 615 56546401 #### CERTIFICATE OF ANALYSIS IT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED SCOD TOBLOSS CROSS MUSSES November 30, 1984 ITOK 19029 ITTD 9736.04 Sample Description: 437-13-1 NCBE work ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compound | Concentration pom | Compound | Concentration opm | |--------------------------------|-------------------|-----------------------|-------------------| | 2-chlorophenol | NO | 4-n:trophenol | ND | | 2,4-dichlorophenol | 1.1 | p-cnloro-m-cresol | 70 | | 2,4-dimethylphenol (m-xylenol) | NO | pentachloropnenol | מא | |
4,6-dinitro-0-cresol | ND | phenol | ND | | 2,4-dinitrophenol | ND | 2,4,6-trichlorophenol | 4D
53. | | 2-mitrophemol | ND | 2,4,5-Cla phenol | 55. | Remarks: ND . Not detected <1.0 = Detected but at a level less than the lower quantitation limit of 1.0 ppm (parts per million). January ç -22/2/44 67 Laboratory Manager 71.0 Norant Public - Addressived by the American Association for Laboratory Pagressives in the chemical electric page 20 Health and the durient AALA Directory of Addressed Laboratories ## CERTIFICATE OF ANALYSIS TIT Technology Development ATTN: Dick Helsel 312 Directors Orive Knoxviile, TN 37923 DATE REPORTED PROJECT CODE CROER NAMEER November 30, 1984 170K 19028 177D 9736.04 Sample Description: 437-4-JI #### ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compound | Concentration opm | Compound | Concentration ppm | |--------------------------------|-------------------|-----------------------|-------------------| | 2-chlorophenol | NO | 4-nitrophenol | MO | | 2,4-dichloraphenol | 1.9 | p-chloro-m-cresol | 10 | | 2,4-dimethylphenol (m-xylenol) | NO | constact constant | NO | | 4,6-dimitro-0-cresol | MD | phenol | 40 | | 2,4-dinitrophenol | ND | 2,4,6-trichlorophenol | 1.1 | | 2-nitropnenol | ND | 2,4,5-C13 phenol | 38. | Remarks: ND = Not detected <1.0 = Detected but at a level less than the lower quantitation limit of 1.0 ppm (parts per million). | tion is and tasenses se | | |--|------------------| | Зауатовл | 1984 | | ** ********* •************************ | January 16, 1988 | | <u>م</u> ، –سر | مدا مسا | | | | | Marada | 19.00.00 | Approved and Laboratory Manager Authoria de l'indicente Ambrigani Ambrigani de Lagorater authoria e l'indicente e company de Authoria de la comp 3813 Micdieprock Pike • Knokynie Tennessee 37921 • 819,588,8401 #### CERTIFICATE OF ANALYSIS 73 IT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED PROJECT CODE CROSK NUMBER November 30, 1984 ITDK 19028 ITTD 9736.04 Sample Description: 437-3-EAFB #### ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compaund | Concentration pom | Compound | Concentration ppm | |---------------------------------|-------------------|-----------------------|-------------------| | 2-chlorophenol | % 0 | 4-nitrophenol | NO | | 2,4-dichlorophenal | 2.4 | p-chloro-m-cresol | Ю | | 2,4-dimethy iphenol (m-xylenol) | NO | pentachlorophenol | XD | | 4.6-dinitro-0-cresol | МО | pheno l | NO. | | 2.4-dinitropheno! | MD | 2,4,6-trichlorophenol | 40 | | 2-nitrophenol | ND
ND | 2,4,5-C13 phenol | 20. | Remarks: NO * Not detected <1.0 * Detected but at a level less than the lower quantitation limit of 1.0 ppm (parts per million).</p> | Ewith 12 and augustused before me inis 10ch | |---| | htv rompunor servesianuary_161988_ | | The second of the second | | Notary Public | Acertwo of Laboratory Manager Accretives by the American Assumbn or Libbérmon Accretives in the strength of the chemical tendence in the cut when the same and the surrous AAAA Diemony is Accreticable Libberts and the surrous AAAA Diemony is Accreticable Libberts and the surrous AAAA Diemony is Accreticable Libberts 581511.doiedrook Pike + Hookirie Tennessee 27321 + 615.783.4411 # CERTIFICATE OF ANALYSIS TO IT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 DATE REPORTED January 16, 1985 FROJECT CODE ITOK 19206 ORDER NATA/SER 9736.03 Sample Description: 437-25-3 #### ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compaund | Concentration nom | Compound | Concentration Dom | |--------------------------------|-------------------|--------------------------------------|-------------------| | 2-cnlorophenol | ND | 4-nitrophenol | MO | | 2,4-dichlorophenol | QJ. | p-chloro-w-crasol | МŌ | | 2,4-dimethylphenol (m-xylenol) | MO | pentacnlorophenol | %D | | 4.5-dinitro-O-cresol | :0 | 2,1,5-trichloropnenol | .wo | | 2,4-dinitropmenol | מא | \$ 1 a 1 3 a C L I CU I OLO DU AUQ I | | | 2-nitropnenol | ND | | | Remarks: NO * Not detected cl.O * Detected but at a level less than the lower quantitation limit of 1.0 opm (parts per million) | torner and sa | cicnos serore
January, 1 | 985 | |----------------|-----------------------------|-----------------| | 'AV TERMINALET | | anuary 16, 1988 | | | - : : | سرا وسينيد | | | Votory - | | Laboratory Manager בטיליינון פיר וו ופורנושיילוא המפתופבטות המוד מסוא המוריכים פיני ביינו ביינו וויבי אינו ביינו אינו או ביינו אי שיפורים בינו מאוטרים עו אינושים בעני האינו היין פין מינו פין ביואר וויבין אינו ביינו אינו אינו אינו אינו אינו 5315 Middleprock Pive + Hnoxyme Tennessee (1732) • 415 435 3211 ## CERTIFICATE OF ANALYSIS IT Technology Development ATTN: Dick Helsel 312 Ofrectors Orive Knoxville, TN 37923 CATE REPORTED PROJECT CODE CROER PARISER January 16, 1985 [TDX 19206 9736.03 Sample Description: 437-25-2 - #### ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Convound | Concentration pom | Compound | Concentration opm | |--------------------------------|-------------------|-----------------------|-------------------| | 2-chlorophenol | % 0 | 4-nitrophenal | V O | | 2,4-dichlaropmenol | , NO | g-chloro-m-cresol | 40 | | 2,4-dimethylphenol (m-xylenol) | ND | penzachlonophenol | 70 | | 4,6-dintero-0-cresol | MO | pheno! | XQ | | 2,4-dinitrophenal | MO | 2,4,6-trichlorsomenol | ЖÞ | | 2-nitrophenol | *0 | | | Remarks: NO + Not detected cl.0 . Detected but at a level less than the lower quantitation limit of 1.0 pom (parts per million) | twom is on a supportant cont | | |--|--------------------| | :::: | | | THE PROPERTY AND PARTY AND ADDRESS OF THE PART | January 16 1988 | | | والمسينات وبالمساح | | 1:0007 | | | | | 445TM: 51 Laboratory Manager ACCIONNICAS DE TAMBO O TRA CUMPITO NALLA CONTROL DE ACCIONICADO LACALISTICA DE ACCIONICADO LACALISTICA DE ACCIONICADO LA CONTROL C 8818 Middlebrook Pive • Knoxy le Tennessee 27901 • 818,889,8401 #### CERTIFICATE OF ANALYSIS TO IT Technology Development ATTN: Dick Helsel 312 Directors Drive Knoxville, TN 37923 CATE REFORTED Ganuary 16, 1985 PROJECT COCE ITOK 19206 9736.03 Sample Description: 437-25-1 #### ACID EXTRACTABLE ORGANICS - PRIORITY POLLUTANT ANALYSIS | Compound | Concentration opm | Compound | Concentration | |--------------------------------|-------------------|-----------------------|---------------| | 2-chlorophenal | ND | 4-nitrophenol | NO | | 2,4-dichlorophenol | NO | p-chlorocresol | ND | | 2,4-dimethylphenol (m-xylenol) | NO | pentachlorophenol | ND | | 4,5-dinitro-0-cresol | ND | phenol | ND | | 2,4-dinitrophenol | Ф | 2,4,6-trichlorophenol | NO | | 2-nitrophenol | ND | | | Remarks: ND = Not decected <1.0 * Detected but at a level less than the lower quantitation limit of 1.0 ppm (parts per million)</p> JWCT 15 STO FLORMOOD Select the In.s. 16th 177131 January 1985 Not commission excited January 16, 1988 -serving of Lappracory Manager EKK Attresives of the American Americans the Lagrander Actresistion in the incidence of the current AAL Director of Actresisting Lagranders and the current AAL Director of Actresisting Lagranders 1 # IT ANALYTICAL SERVICES 5815 Miscreprook Pike + Knovy, el Tennessee 3792 * 615.588.640 . ## CERTIFICATE OF ANALYSIS IT Technology Development ATTN: Dick Helsel 312 Directors Orive Knoxville, TN 37923 ರಿಸಿಕಾ ನಿರ್ವರಿಗಳು PROJECT DODE DROER MUMBER November 29, 1984 ITDK 19028 ITTD 9736.04 Sample Description: Eight (8) solid samples received November 20, 1984 Concentration units are ug/gram (ppm) | | Arsenic | |------------|---------| | 437-14-1 | <10. | | 457-14-2 | <10. | | 437-14-3 | <10. | | 437-14-4 | <10. | | 437-14-5 | <10. | | 437-3-EAFB | <10. | | 437-4-11 | <10. | | 437-13-1 | <10. | | iwam is and esteanted | ב בפוסף הים יהיו 20ף ה | |---------------------------------------
--| | november | ner 1984 | | פינומוש המשניחניתים על. | January 16, 1988 | | | | | · · · · · · · · · · · · · · · · · · · | The state of s | | | man But in | 45 CONONS EX Aboratory Manager Accrecised by the American Association of Laboration Addressed in the electrical lead to testing as used to the turner AALA District of Accrecian Laborations ## EXPERIMENTAL DATA - LABORATORY TREATABILITY TESTS - 8A SUMMARY OF TEST DATA - 8B TEST DATA LOGS | Grandlagtes!
test maker | H | | | - 1- | ijij | | Sell
Senti-
Hostin | och paris | 2, 3, 3, 8, 14 the
compensation of the
(preb) ^c | |----------------------------|-----------|--------|----------|----------|----------|-------|--------------------------|-----------|--| | - | 437-41 | 1 | 5 | 2 | #.e | i | 1 |)
i | \$ | | ~ | 1-81-42+ | Ē | ş | # | 27.6 | | fylls. | | 3 | | - | 1-11-17 | 1944 | 3 | * | × | | 416 | | a. 45 | | • | 417-12-14 | 1863 | Ī | 2 | 2.0 | | £90 fe | | | | • | 1-51-60 | ¥ | # | 2 | 27.75 | | 7 | | 1.6 | | • | 137-16-1 | 24. | 35 | ** | 13.4 | | = | | B. #1 | | | 437-11-40 | Ĭ | ٠ | | | | | | . | | ~ | 1-11-11 | 19461 | 3 | • | 14.5 | | 49314 | | u. /1 | | • | 417-21-4 | S.R | * | 2 | 13.4 | |)
E | | 9.31 | | ~ | 1-87-10 | , ses | 3 | 2 | 2.5 | | W. | | 177 | | Z | 1-12-11 | 250 | 댗 | A | #.
| | 9638 | | •:• | | . = | 1-82-163 | 787 | ī | * | 3.0 | | MCBC (>2m | , 1446 | 6.73 | | ~ | 1-96-761 | 2154 | 294 | 3 | ¥. | | JI (>2mm) | | £.: | | 1 | 411-12-1 | 522 | 3 | z | 23.8 | | HLBC | | 15.0 | | = | 111-111-1 | HZZ | ££. | R | X | | ¥ | | 4.12 | | | 111-11-74 | \$6272 | | • | | | | | Į. | | - 2 | 417-34-1 | 4.22 | = | 2 | 3.6 | 33.93 | = | 1 | F.5 | | 4 | 417-15-1 | 14.22 | 114 | 2 | 3.8 | E.3 | 1 4114 | 101 | + : | Magnetic consistent data or test long; temperature given above is approximate overage after "time reco." Magnetic compacts or a test long; temperature given above is approximate overage at maniput or time reco." Magnetic compacts of the second overage of the contract Paralysical deplicate. Species at analyses for deplicate allegats of course fraction. Estating concentration of captre (12 mm) assumed to be equal to 42 on naterial. Experimental deplicate of lest A. B361 IA-1-11 | | | | | | | tion No.: 10A | • | |-------|---------------|-----------------|-----------------|-----------------|---|-------------------------------|--------------| | | | | Expl # F | | Cate | : Oct. 15, 1984 | | | | | | Treatment T | Test Data Log | _ | :: 2 of 2 | | | Lat | rested soil : | centification | 437- | 4-71 | Date of Te | st/5/22 | _ | | Tre | ated soil ide | encification | 437-9-A | FIT | ву <u>Ĥ</u> . | Luca | - | | A. | | est Conditions | | | | | | | | Target tempe | erature 476 | °C (test) | Purge Gas & F | low Rata | <u>0 • 1 2/mi</u> | n | | | Target resid | ience time 15 | minutes | Soil depth | 1-3. | .741 | | | | Special cond | ittions | | | | | | | 5. | Actual Test | <u>Da ta</u> | | 1 1 | | | | | | 1. Test tra | y, utensils cl | | | | _ | | | | 2. Soil qua | intity | | I depth/uniform | | | | | | | | | tray A | | 433-67 gra | m <u>s</u> | | | | | _ | tray plus sof | | | | | | | | Weight of | untreated soi | | 30.80 ara | <u>ns</u> | | | | | Weight of | tray plus soi | _ | 462.67 srs | _ | | | 3. Data Red | • | Weight lo | ss during trea | tment - | gra ن الات | <u>កាទ</u> | | +1_ | | | oc \ | Time (min. | , - | emp. (°C) | | | 11111 | e (min.) | Temp. (
Oven | Test | rime (min- | ,
Oven | | | | | | Indicator | (NBS) | | Indicato | • • | | | | <u> </u> | 54 | <u> </u> | 21:36 | <u>45a</u> | <u> 481</u> | _ * <i>*</i> | | | 1 | 139 | 52 | * | | · · | | | | 7 | <u> </u> | 169 | | _ | | _ | | | 3 | 316 | <u> 3cq</u> | | | | | | | 4 | 452 | 418 | ··· | | | | | | 5 | 451 | 451 | | | | | | | <u></u> | 452 | 469 | | | | | | _ | -:30 | 452 | 417 | | | | | | | <u>] : 60</u> | 454 | 481 | | | | | | | 1100 | 454 | 479 | | | | | | - | 10.00 | 455 | 481 | - | | | | | | 15:00 | 153 | 482 | | | | | | | 20 cc | 453 | 461 | | | | | | Pur | ge gas flow | - initial | 0 · 1 2/mii | n | | | | | | | - final | 6-1 £,'mi | n. | | | | | ٥. | Comments/Ob | | و بساءمہ | al sound a ce | C 13 mm - 1 | ~ u35@ 464 | . 6 | | | # Star to | الاحتد | Ome Wie | h community | یمه ۱۶۰۰ را یی
ا حم مهاما | 484 بى دەپ مە
بە باشىمە دە | <u>ت</u> | | | γ 6 | | | | مر کصربرز
برزیمانی | a procession as | n.
James | | | | | P | igure 10-1A | ************************************** | manded matter of | A | | | | Eight # F | FZ
Test Data Log | Section
Revision
Date: {
Page: // | | |-------------|--|---------------------|-------------------------------|--|--------------| | Untreated s | oil identification | | | | 11/5/64 | | | l identification | 437-10 | 3-4F2T | . — | Tue | | Target : | nt Test Conditions tamperature A75 residence time 15 | i °C (test) minutes | Purge Gas & Fl | ow Rate 0. | | | | conditions | | | | *** | | 1. Test | <u>fest Data</u>
: tray, utansils cla
 quantity | Check so | 15/84
I depth/uniform | rity - | | | | | | tray · A | | 3.77 grams | | | | Weight of | tray plus soil | -start - A | | | | | | untreated soil tray plus soil | | 1.69 grams | | 3. Data | | Weight lo | ss during treat | ment - / | 2.50 grams | | ime (min.) | Temp. (*
Oven | C)
Test | Time (min.) | Tamp.
Oven | (°C)
Test | | o | Indicator
54 | (NBS) | | Indicator | (NBS) | | (' | (3.9 | <u> 24</u>
55 | 18 | 454 | 481 | | 2 | 288 | 173 | <u> 20</u> | 454 | 481 | | 3 | 401 | 318 | <u> </u> | 454 | <u>480</u> 4 | | A | 449 | 421 | | | | | 3 | 451 | 449 | - | | | | <u></u> | 453 | 462 | | | | | 7 | 454 | 470 | | | | | 8 | 459 | 474 | × | | | | | 455 | 414 | | | | | 13 | 455 | 982 | | - | | | 11 | 454 | 481 | | | | | | | 481 | | *************************************** | | | rge gas flo | w - initial 0. | | | · | | | Comments/ | Observations | البد سلمند | ch 2 % C 12. | غد | | Figure 10-1A | | 7 | المسسسالة | + AF3 | Section No
Revision :
Date: Oct | | |---------------------|-------------------------|---------------|--------------------------------------|---|---| | | | Treatment | Test Data Log | Page: 2 | | | Untreated soil | identification | 437-3-6 | HEB | Date of Test | | | Treated soil id | dentification . | 437-11- | AF3T | 3y 13-66 | | | A. <u>Treatment</u> | Test Conditions | | | | | | Target tem | perature 과7분 | °C (test) | Purge Gas & F | low Rate C · 1 | 2/min | | Target res | idence time <u>ಕೆ</u> ಲ | minutes | Soil depth | 2·3. | ATT. | | Special con | nditions <u>New</u> | 2 | | | ŧ | | 8. Actual Test | t Data | | 1 . 1 | | | | | ray, utensils cl | | 11/5/84 | | _ | | 2. Soil qu | uantity | | il depth/unifort | . — | | | | | Weight or | - | | St grams 6.20 grams | | | | _ | f tray plus soil | • | | | | | - | f untreated soil
f tray plus soil | | A / | | | | ~ | oss during treat | *************************************** | · 74 grams | | 3. Data Re | ecord | werght h | uss during tree | | - I-1 GI anta | | Time (min.) | Temp. (| Test | Time (min.) | Oven | Test | | _ | Indicator | (N8S)
22 . | 26 | Indicator
45 L | (NBS)
482 | | | 144 | 57 | | 453 | 43 2 | | 1.34. | 171 | 253 | 30 | 4, 2 | 181 | | <u> </u> | 907 | 32.0 | 35 | 452 | 4 80 | | 4 | 449 | 426 | 36:53 | 453 | 480 | | \$ | 457 | 456 | | | | | 6 | 455 | 470 | | | | | 6:50 | 4-4 * | 415 | | | | | 8 20 | 455 | -140 | 4 | | معبدا فتنافي معينيونيون | | 10 00 | 473 | 484 | | | | | 12. | 45) | 485 | | | - | | 14 | 454 | 485 | | - | | | 15 | 454 | 485 | * | | 45 11 11 11 11 11 11 11
11 11 11 11 11 11 | | Purge gas flow | - initial | . 1 L/m1 | n | | | | | - fina1 | 2/m1 | n. | | | | O. Comments/0 | bservations | 2.4 Januar | 441 °C | | | | 3 7 | | | | المغمه ومأسال | | | مفيور ر | melan of som | يس سعيد | Cause 10-14 | selmefore soil | | | | | | ىن
ئىرىئىسى، يىنىسل | *454 | Section Revision | | |---------|---------------------------|------------------|------------------------|-------------------|-------------------|---| | | | | 1 | Test Data Log | Data: O | et. 15, 1984
of 2 | | Unt | reated soil id | entification | | - | Date of Test | | | | | | | | 3y /2 < | | | A. | Treatment Tes | t Conditions | | | | | | | | | °C (test) | Purge Gas & Flor | w Rate 💍 🖰 - | 1 Lymin | | | Target reside | nce time | 5_ minutes | Soil depth | 2-3 | onto | | | Special condi | | | | | ····· | | 3. | Actual Test Da | lta | | | | • | | | | | aned | 11/15/84 | | | | | 2. Soil quant | | | l depth/uniformit | у - | | | | | | Weight of | | - 433. | 7C grams | | | | | Weight of | tray plus soil-s | | | | | | | | untreated soil- | | | | | | | Weight of | tray plus soil- | end - 466 | ·CI. grams | | | 3. Data Recor | | Weight los | s during treatme | nt - C | orams | | Ť4 |). Veta Recor
E (min.) | | | | | | | 1 1 3 3 | t (mtn.) | Temp. (*
Oven | C)
Test | Time (min.) | Temp. | • | | | In | dicator | (88) | | Oven
Indicator | T es t
(NBS) | | | | 54 | 13 | 18 | 452 | 187 | | | | 14.1 | 54 | 20 | 45) | 6) 8 1 | | | | 291 | 174 | 2.7 | | | | | 3 | 104 | 312 | | | | | | | 445 | 424 | | | | | | 5.30 | 446 | ASL | | | | | | _6 | 950 | 463 | | | | | | 7 | 450 | 470 | | | *************************************** | | | 8 | 451 | 474 | ********** | | - | | | 10 | 451 | 979 | | - | | | | 2 | 451 | _ | | | - | | · | | 451 | 482 | | | - | | | - | | 481 | - | - | - | | | <u> </u> | ASL | 062 | | - | | | urg | e gas flow - to | | | | | | | | • f 1 | nel | L,'21n. | | | | | | Comments/Observ | rations | · — — | | | | | • | 4 1424 3. | | | | | | Figure 10-1A 20 in war 4F5 Treatment Test Data Log 460 474 437-15 -4F5T Untreated soil identification __437-4-71 ्. Target temperature<u> 47 है °C</u> (tast) Oven Indicator 54 149 302 416 445 440 44 8 450 Temp. (°C) ANT Target residence time 30 minutes Treated soil identification A. Treatment Test Conditions Special conditions____ 2. Soil quantity 3. Data Record Time (min.) 2. 3. Actual Test Data · Section No.: 10A Revision No.: 2 | eatment T | est Data Log | Page: | | 1504 | |---------------|-------------------|---------------------------------------|------------------|---------------| | 37-4-73 | | Date of Tes | <u> 1121 - 1</u> | [ફ્યાં | | 37-15 -1 | ¥F5T_ | 3y <u>~</u> | et. | ··· | | (tast) | Purge Gas & Flow | RateC | 1 | _2/min _ | | minutes | Sail depth | 2-3, | | | | | | | | | | | ૧ <i>૫ </i> ૭ લ | · · · · · · · · · · · · · · · · · · · | / | | | | 1 depth/uniformit | y | 4 - 13 - 7 | | | Weight of | tray A | • | 433.77 | grams | | Weight of | tray plus soil-s | tart | 467.98 | grass | | Weight of | untreated soil- | • | 3421 | grams | | Weight of | tray plus soil- | end - | 465.99 | grams | | • | ss during treatme | | 1.99, | grams | | | Time (min.) | Te | ₹
mp. (°C) | | | Test
(NBS) | , , | 0van
Indicator | | est
NBS) | | 2.7 | <u>کن</u> | 453 | | 181 | | 55 | 2 5 | 453 | | 460 | | 172 | 30 | 453 | | <i>م</i> ي ر. | | 317 | 35 | 453 | | 479 | | 412 | 37:16 | 453 | | איא פרן | | 441 | | | | | 475 450 473 477 453 16 123 480 453 953 15 461 Purge cas flow - initial L/min 0.1 - final_ 1/min. O. Comments Observations - block when the speaks which -سه به استلا ط المعادية المعارض المعادية المعادية المعادية thetal and Figure 10-1A | | Treatment Test Sata Log | Section No.: 10A
Revision No.: 2
Date: Oct. 15, 1984
Page: 2 of 2 | |--|-----------------------------------|--| | Untreated soil identificat | iton <u>457-4-TI</u> | Jata of Tast <u> </u> | | Treated soil identification | on 437-16-AFET | By Alexander | | A. Treatment Test Conditi | ons | | | Target temperatureS | <u> ५५० °C</u> (test) Purge Gas & | Flow Rate 2 / 2/min | | Target residence time_ | ## 8 minutes Soil depth | 2-3 | | Special conditions | | | | 3. Actual Test Data | | | | 1. Test tray, utensil | s cleaned | | | 2. Soil quantity | Check soil depth/unif | • | | المعمر الم | Weight of tray | | | منزد ما ر | | oil-start - 467.71 grams | | مستاحلا | Weight of untreated s | | | | • | oil- end - 465-3 c grams | | 3. Data Record | Weight loss during tr | eatment - 2.41 grams | | | op. (°C) Time (mi | | | Oven
Indicator | Test
(NBS) | Oven Test
Indicator (NBS) | | - 6 - 53 | _ ಓ | | | 161 | | | | 2 318 | 185 | | | 3 435 | 33 8 | | | <u>4 520</u> 535 | <u>465</u> | | | <u> </u> | 150 × | | | 4 538 | 560 A | | | 7 536 | 556 | | | 8 537 | 557 | | | 10 535 | 559 | | | 12 535 | 559 | | | 13:52 272 | 50 x x x + 18 | | | Purge gas flow - initial_ | O · 1 2/min | | | - final | <u>0 · 1/min.</u> | | | D. Comments/Observations - October to posit A. White all posit | いいじ | | Figure 10-1A | Treatment Test Jata Log Page: 2 of 2 Untreated soil identification 437-3-64FB Date of Test 11/21/ Treated soil identification 437-18-AF7T By A. Treatment Test Conditions Target temperature 550 °C (test) Purge Gas & Flow Rate 6-1 gain | E-4 | |--|---------| | A. Treatment Test Conditions | E·4 | | A. Treatment Test Conditions | | | | | | | | | Target residence time 8 minutes Soil depth 2-3 mm | | | Special conditions | | | 3. Actual Test Data 1. Test tray, utensils cleaned 11/21/8 4 | | | 2. Soil quantity Check soil depth/uniformity | | | Weight of tray A - 433 7 | | | Weight of tray plus soil-start - 464.5 | grams | | Weight of untreated soil 31.04 | 4 grams | | Weight of tray plus soil- end - 464:11 | - crams | | Weight loss during treatment - 0.6 | 7 grams | | 2. Data Record | | | Time (min.) Temp. (*C) Time (min.) Temp. (*C) Oven Test Oven | Test | | | (N8S) | | <u>U 54 25</u> | | | 189 71 | | | 2 33 - 202 | | | J 442 353 | | | 4 525 475 | | | 5 534 524 | | | 6 539 542 | | | 6:3v 547 × | | | 7:00 535 550 | | | والمراجعة | | | 8.00 536 555 | | | 800 536 555
10 537 559 | | | 10 537 559 | | | 10 537 559
12 537 559 | | | 10 537 559 | | Figure 10-1A 0. <u>Comments/Observations</u> 과 소전의 국교 Section No.: 10A | | Treatment Test Data Log | Date: | Oct. 15, 1984
2 of 2 | |--|--|--------------|-----------------------------| | intreated soil identification _ | 437-13-NCBC-1 | Date of Test | 12/13/64 | | Treated soil identification | 457-20 - AFST | sy <u> </u> | Loen. | | <u> </u> | °C (test) Purge Gas & F1 minutes Soil depth | | <u>5 - add </u> 3/mma
mm | | Special conditions | | | - | | 3. Actual Test Data 1. Test tray, utansils cle | | | SA-SOLUTION | | 2. Soil quantity | Check soil depth/uniform | nity | | | | Weight of tray | • | 431-62 grams | | | Weight of tray plus soil | | 462.25 crams | | | Weight of untreated soil | | 30.43 grams
441.27 grams | | | Weight of tray plus soil | | 5.0 6 | | 3. Data Record | Weight loss during treat | | 0.4% grams | | Time (min.) Temp. (** Oven.* Indicator S4 1 144 2 295 3 A10 4 503 5 530 6 535 8 537 5 537 5 537 5 537 5 537 5 539 Purge gas flow - initial 6 - final 6 | Test (NBS) 2'1 43 140 276 409 490 524 554 557 557 557 557 156 | Cven | | | after water - land | ingo when he must be put cayin appearant singulation re- | ian | | 253 | | | Trestment | Test Data Log | | | |---------------
--|---------------------|--|--------------------------------------|--------------------------| | Untreated : | soil identification | 437-13-14 | - isc - 1 | Date of Test_ | - : - | | Treated so | i identification | 437-26 | AFOT | 8y 14 2 | | | Target | temperature 978 | *C (test) | Purce Gas i Fi | ON Page | i | | Soectal | residence time if | ainutes . | Soil depth | 7- 7 | | | 3. Actual | | | | | - | | 1. Tes | t tray, utensils cla
l quantity | | ia (Sa)
1 depth/uniform | 1 | | | | | Weight of | | • | ⊦5€ grams | | | | | tray plus soil- | | r 3 grams
≥ 3 c grams | | | | Height of | untreated soil- | | 1.38 grams | | | | Weight of | tray plus soil- | end - 46 | 1 - 12 grees | | 3. Data | Record | Weight lo | ss during treats | ent . | 0.64 grans | | Time (min.) | Temp. (*
Oven
Indicator | C)
Test
(N8S) | Time (min.) | Temp.
Gven | Test | | اسانین ۵ | 2.676 E 7 | 20 | 26 | Indicator | (X8\$)
403 | | | _210_ | 97 | 73.1 | 452 | 482 544 | | | <u> 3cc</u>
452 | <u></u> | | | | | d | 450 | <u> </u> | | | | | | 45) | 448 | Angeline with a Contract of the th | Control of Street Parks | | | <u> </u> | 457 | 4(3 | delignation of the state | | | | 49 - 1 | 45 L | 471 | | Total or a principal or a particular | | | 7130 | 4.0 | - | 100 | | ***** | | 3 | 453 | 477 | | | | | 10 | | 481 | - | | | | 15:4 | 45 L | 413 | | | | | ourge gas flo | The state of s | | | | | | y yar 110 | - final | L/min. | | | | 3. Comments/Observations Section No.: 18A Revision No.: 2 54 -1 +AF 10 Date: Oct. 15, 1964 Page: 2 of 2 Treatment Test Data Log Uncreated soft identification 437-13-NCSC-1 late of Test illile? Treated soil identification 437-27-AFIDT 3y _ r Clar A. Treatment Test Conditions Target temperature 478 og (test) Purge Gas & Flow Rata Total Target residence time 30 minutes Soil depth 2-3 == Spacial conditions 3. Actual Test Data 1/12/35 1. Test tray, utensils cleaned_ Check soil depth/uniformity 2. Soil quantity Weight of tray 433 79 grams Weight of tray plus soil-start -45 29 arams Weight of untreated soil-31.5 € erans Weight of tray plus soil- end -464.49 271/15 <u>ر، ي و ر</u> Weight loss during treatment - ___ grams 1. Jata Record Temp. (*¢) Time (min.) Temp. (°C) Time (min.) Qven Test Oven Test (28K) indicator (385) Indicator 54 451 30 453 23 178 Açg 35 68 من ن 337 167 466 347 450 454 41 -بالكبل 441 454 45% 453 466 473 417 453 450 10 15 43 463 457 46 30 Purge gas flow - initial O-1 t/min - final O-1 t/min 453 ### D. Comments/Observations Figure 10-14 | | | | | Sessio | | |-------------------|-----------------------|----------------|-------------------|-----------------|----------------------------| | | | ≤ pir l + A | . # 11 | nevisi
Sata: | on No.: 2
Oct. 15, 1984 | | | | Treatment Test | t Data Log | Page: | 2 of 2 | | Unireliad s | oil identification | 4468 | A tionwish | Date of Test | 1/12/85 | | Treated soi | l identification | 1137-29- | AFIIT | зу | 14- | | A. <u>Treatme</u> | nt Test Conditions | | | | | | | temperature 478 | <u> </u> | irge Gas & Flow | w Rata | i2/min | | Target | residence time 30 | minutes So | oil depth | | | | Special | conditions | مرأ بدي ومحس | me tum | - twel 20 | ر پسمسر <u>ي دي</u> | | 3. Actual | Test Data | + | , i | | · | | 1. Tes | it tray, utensils cle | anedill | 285 | | | | 2. Soi | 1 quantity | Check soil o | iepth/uniformiț | | | | | | Weight of to | ray 💆 | <u> </u> | 433.71 grams | | | | Weight of th | ray plus soil-: | start - | 474 90 grams | | | | Weight of u | streated soil- | - | 41:19 grams | | | | Weight of to | ray plus soil- | end - | 474.00 grams | | | | Weight loss | during treatm | - 3NG | 0 90 grams | | | a Record | | - | - . | (44) | | Time (min.) | Temp. (*
Oven | 'C)
Test | Time (min.) | iem
Oven |), (°C)
Test | | | indicator | (885) | | Indicator | (NBS) | | 0 | <u>55</u> | <u> </u> | 39 | 454 | ABI SERVE | | | 194 | 65 | | | | | 2. | 315 | 165 | | | | | 3 | 445 | 315 | | | | | 4 | AAU | 40.5 | | | | | \$ | 409 | 430 | | | | | 7 | 452 | 460 | | | | | Ġ | ASS | 468 | | | | | ٩ | 45-3 | 473 star | ltre | | | | 10 | A54 | 476 | | | | | 15 | 454 | 483 | | | | | 20 | 154 | 482 | | | | | _ პა | 454 | 461 | | | | | 20000 000 | flow - initial | t /mtn | | | | | -arge yes | - final | | | | | | J. <u>Comment</u> | ts/Observations | . . | سمال | - Mina | wayled loss may | | ربه ب <u>ن</u> | 4>50 c bother | med forduces a | we consider the | | باستهد (دوسا با ند | | | tul remainer i | 45 G . 10 G | • | Que CON | . Alian | | | | Flau | re 10-1A | | | | | | | ٠. ن. ن | ~-1 + 11 - 12 | Rev: | sion No.: | 10A
2 | |---|-----------------------------|---------------------------------|--|---|--|-------------------|-------------| | | | | Treatment | Test Data Log | Date
Page | | .304 | | Unt | reated soil | identification _ | *456 G. | TIU wash | in Takeni
Data of Ta | sz <u>ill21</u> 5 | ٤٤. | | | | entification _ | | -HF12T | 3y | | | | 4. | | Test Conditions
perature ょうじ | °C (test) | Purge Gas & Flo | w Rate | C - ! | 2/sitn | | | Target resi | idence time 30 | ការែលtes | Soil depth | | | | | | Special con | nditions -10 | inesh | will love | a lan | <u> </u> | نحر) | | 3. | Actual Test | | | 1 100 | 1 | | , | | | | ray, utensils cle | | 1/12/85 | | | | | | 2. Soil qu | uantity | | il depth/uniformi | ty | | | | | | | Weight o | • | - | 431.55 | grams | | | | | • | f tray plus soil- | | 46:45 | grams | | | | | • | f untreated soil- | - | 36.90 | grans | | | | | - | f tray plus soil- | | 44.38 | grams | | | 3. Data R | neamd | Weight 1 | oss during treatm | ient | | grams | | | se (min.) | Temp. (* | r) | Time (min.) | , | emp. (*C) | | | 114 | ME (MESSY) | Oven |
Test | sime (mist) | Qven | | es | | | | Indicator | (NBS) | | indicato | r (: | (28) | | ******** | <u> </u> | 54 | 22 | | | | , | | Name of P | | 164 | 52 | | | | | | |), | 305 | 160 | | | ,
 | | | | 3 | 425 | 310 | | | | | | | 4 | 247 | 400 | | | - | | | | 5 | 447 | 43E | | | | | | | 7 | 453 | 471 | | | | | | ****** | 5 | 453 | 474 :6 | U +• | | | | | | (\ | 453 | 479 | | *************************************** | | | | *************************************** | 15 | 453 | 463 | | | البياشدهال خياددي | | | | 21 | 4<3 | 462 | | # | | | | - | 7- | 154 | 461 | • | | | - | | | 39 | 45+ | 461 | italik | | | | | _ | Strangers - Sept. Althority | | ************************************** | | *************************************** | | | | 5UI | rge gas flow | | | | | | | | | | - final C: | 1 1/21 | n, | | | | 0. Comments/Observations Figure 10-1A | | | Treatment Test | - | Page: 2 | No.: 2
5. 15, 1984
of 2 | |---------------------------------------|--------------------------------------|---------------------|-----------------|---|--| | | identification [| | | 1 7 | 2 17 185 | | Treated soil (| dentification | 477 - 33- AF | ILT | 3y A 27 | | | | Test Conditions moerature A30 | <u>°C</u> (test) Pu | urge Gas & Flo | w Rate G-1 | 2/atn | | Target res | ridence time 30 | minutes Sc | oil depth | <u> 3 </u> | nun | | Special co | onattions | · | | | | | 3. <u>Actual Tes</u>
1. Test t | <u>it Data</u>
tray, utensils cle | eaned 2 | 1/8,- | | | | 2. Soil a | quantity | | iepth/uniformi | | | | | | Weight of tr | • | | - 5 crams | | | | | | start - <u>46</u> | | | | | • • | streated soil- | | | | | | | | end = 46 | | | 1. Data i | ?acned | Weight loss | during treatm | ent • | c-74 grams | | Time (min.) | Temo. (* | en) | Time (min.) | Tang. (| (°C) | | · · · · · · · · · · · · · · · · · · · | Oven | Test | reader factors. | Oven | Test | | | Indicator | (NBS) | • | Indicator | (N 8 S) | | <u>C'</u> | 20 | 21 | 30 | 404 | 431 | | | 153 | 49 | . 37_ | 4041 | 231 257 | | 2. | 301 | 170 | | • | ~~.36,4~~ | | 3 | AUST | 300 | | | ************************************** | | | 406 | 376 | - | | | | | 408 | 400 >5 | P4-4=0 | | ************ | | 9:30 | 408 | 428 | | | | | 10 | 408 | 430 | | | | | 17.30 | 407 | 42.4 | | | | | ાહ | 406 | 435 14 | £ 9% | | | | 19 | 410 5 | 43) | 246 | | | | 20 | 404 | 4)2 | V | | | | 25 | 403 | 431 | | ************************************** | | | | w - InitialO | | | | | converts/Observations Figure 10-1A | ب | Y≠ 4F
Trestment : | 15
ast Data Log | Revi
Date
Page | ision No.: 2
e: Oct. 15,
e: 2 of 2 | . | |---|----------------------|---|--|--|---------------------------------------| | Increated soil identification 4 | 37-4-5 | <u> </u> | Date of Te | s: 2/7/ | عبر بن | | Treated soil identification | 437-34- | AFIST | зу | 1 X/2m | | | A. Treatment Test Conditions Target temperature 430 ° | <u>C</u> (test) | Purge Gas & F | Tow Rate | 0-1 £ | _1,min 2 | | Target residence time 20 | | | | | | | Special conditions | | | | | | | B. <u>Actual Test Data</u> 1. Test tray, utensils clean | ed7 | 10 155 | | | | | 2. Soil quantity | | depth/unifor | ក្សា | | | | | Weight of | | <u> - </u> | 433 76 | arams | | | Weight of | tray plus soi | l-start | | crams | | | • | untreated soi | - | 29.13 | crams | | | Weight of | tray plus soi | 1- and | | arams | | 3. Data Record | Weight lo | ss during trea | tment - | 1.21 | CY3m5 | | Time (min.) Temp. (°C) | | Time (min. |) | Temp. (°C) | | | Oven | Test | • | Oven | Te | est
(BS) | | Indicator S2 | (NBS)
2-1 | 25:40 | Indicato
A C | | روي
مي يارون | | 1 147 | AS | | | | | | 2- 300 | 153 | | | | | | 3 407 | 293 | *************************************** | | | | | 4 402 | 345 | *************************************** | - | | | | 5 402 | 390 | | | | | | 5:40 404 | 100 7 | star | | | · · · · · · · · · · · · · · · · · · · | | 6:00 AOM | 405 | | · · | | | | 3:00 406 | 428 | *************************************** | | | | | 10:50 404 | 430 . | | | | | | 132 402 | 43 1 | G 376 | | | | | 15 463 | 432 | | | | | | 20 443 | 43 - | | | | | | Purge gas flow - initial | 2/min | | | | | | rarge gas riow - initial | ~/11/11 | | | | | 0. Comments/Observations Figure 10-1A | | | Copy # Af | = 16
s: Data Log | Page: 2 | n No.: 2
Sct. 15, 1984
Pof 2 | |----------------|--|---------------------|---------------------|----------------------------|------------------------------------| | intreated soil | identification _ | 437-3- | eheb | Date of Test_ | 217/85 | | reated soil i | dentification _ | 477-35- | AF16T | 3y <u>A</u> 4 | L. | | Target tem | Test Conditions Derature 436 idence time 126 | | • | | سى 2/min مسية /min | | | nditions | | - | | - | | . Actual Tes | | | 217/65 | | - | | 2. Soil q | uantity | Check sof1 | depth/uniform | | | | | | Weight of | tray | | 31.55 grams | | | | Weight of. | tray plus soil | | 62-29 grams | | | | Weight of | untreated soil- | | 30.78 grams | | | | Weight of | tray plus soil | | 6174 grams | | 3. Data R | la e a mel | Weight los | s during treat | ment - | 6.55 grams | | ime (min.) | Temp. (*
Oven
Indicator | C)
Test
(NBS) | Time (min.) | Temp.
Oven
Indicator | (°C)
Test
(NBS) | | 0 | 52 | 23 | 21 | 403 | 432 | | | 156 | 52 | 24 | 403 | 432 | | 2 | 306 | 3 | 25:40 | | | | 3 | 407 | 303 | | | | | A | 403 | 366 | | | | | 5 | 403 | 391 | 1.1-1 | | | | 5.40 | 467 | 400 more | | | | | <u> ద్రామ</u> | 463 | 463 | ، منسلا | | | | 7240 | 4:6 | 420 20 | | | | | ين : دن | 406 | 418 | | | | | 12 | 405 | 43 2 | | | | | 15 | 407 | 432 | | | | | 1 6 | 40.3 | 432 | | | | | Purge gas flow | - initial | - 2/min | | • | | | | - dimai | " i o/min | | | | 0. Comments/Observations Figure 10-1A PARTICLE ENTRAINMENT THEORY ### PARTICLE ENTRAINMENT THEORY There are three equations of interest to estimate entrainment velocities of particles in air. These correlations do not determine the rate of entrainment. The horizontal fluid velocity required to cause a spherical particle at rest on a bed of solids (soil) to lift off the bed is depicted in Figure G-1, assuming a particle density of 2.6 g/cc and air temperature of 2000°F. where: $$U = \sqrt{\frac{4g \ D_{g} \ (\rho_{g} - \rho_{f})}{3 \ \rho_{f}}}$$ (Reference A) $$y = fluid \ velocity \ (ft/sec),$$ $$y = gravitational \ constant \ (32.3 \ ft/sec^{2}),$$ $$y = particle \ diameter \ (ft),$$ $$p_{g} = particle \ density \ (lb/ft^{3}),$$ $$p_{f} = fluid \ density \ (lb/ft^{3}),$$ This equation does not account for viscosity of the air or the static friction of the particle against the bed surface. Similar correlations are reported for non-sonerical particles, multiple particles, and inclined ducts. 2. The terminal settling velocity of a particle falling through a fluid is expressed by: $$U_{\overline{1}} = \sqrt{\frac{4q}{3} \frac{0_{p} (\rho_{2} - \rho_{f})}{3 \rho_{f} C_{d}}}$$ (Reference 8) This equation is not for horizontal air velocities. The $C_{\rm d}$ term or coefficient of drag accounts for the characteristics of the fluid and particle. 3. The last correlation developed by Lanz (Reference C) shown in Figure G-2 estimates the horizontal velocity in pipes required to pick up a particle at rest and entrain it in the air and also the saltation velocity required to keep the particle suspended based on the particle Reynolds number and drag coefficient. This last correlation accounts for both the density and viscosity of the fluid. The difficulty in using the Zenz correlation is determining the velocity profile within the kiln and accounting for the kiln rotation and particle size distribution. The turbulance profile due to the burner nozzles should be considered as well. The effect of large particles in soil samples with the same mean particle distribution has been observed to reduce the entrainment rate significantly. In summary, the following factors are thought to effect any theoretical based estimate of entrainment. - Velocity profile in kiln - Entrance and end effects - Burner nozzles - · Kiln diameter and length - Kiln rotation effects - · Particle size distribution effects ### REFERENCES - A. Zenz, F. A. and Othmer, D. F., "Fluidization and Fluid-Particle Systems," <u>Reinhold Chemical Engineering Series</u>, C. W. Wilke, ed., Reinhold Publishing Corp., NY. - B. Boucher, D. F., "Fluid and Particle Dynamics, "Chemical Engineers' Handbook, 5th ed., H. B. Crawford and R. J. Kebler, eds., Houraw-Hill Book Company, NY, 1973, 65 pp. - C. Zenz, F. A., "Conveyability of Materials of Mixed Particle Size, "I & EC Fundamentals, 3:1, February 1964. 0318 JI-AP-G Figure G-2 Correlation of Single Fornice Entrainment Scitation Velocities #718.08/Jum/5-3-63 Figure G-! Theoretical Scitation Velocity Versus Particle Diameter 9736.06/JWH/8-3-45 # SAMPLE COMPUTER HEAT TRANSFER AND HEAT MATERIAL BALANCE CALCULATIONS - 10A ALLIS-CHALMERS HEAT TRANSFER COMPUTER PRINTOUT RUN 2 - 10B ITC HEAT AND MATERIAL BALANCE COMPUTER PRINTOUT RUN 2 | INPOT BATA: | Ran -> | | • |
--|---|-------------------|-------------------------------| | | | | | | 医克尔氏氏坏疽 医二二苯 医二苯丙二甲苯 医二苯二甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | AREA COAD SEACTION | 0.040 | | | | CATE FLOW RATE (LECTRE) | 6 554. | | | | AVERAGE SAS CONQUESTIT (PIU/FI-MP-F) | ; | | | | Anne Benn Coboccioent (Brother) | - | | | | AND AND DESCRIPTION OF STREET | 6.0100 | | | | AVERAGE PRABOTL MUTBER OF GAS | 2.7 | | | | | 00-0 | | | | AARBAGE KILK BALL ERISELETY | 0.00 | | | | NACHEMBEL ON ALLS NEWSTER (FIL) | • | | | | L TEADERATURE | 0500.0 | | | | 5 | - 0.0100 | | | | PANATHERNETS, FREE FOREIGN FOR MOTION TREPERSONS TO THE PANATHER TO THE PROPERTY OF THE PANATHER TO PANATH | * 0.0174 | | | | AFFIERT, FLUID PENSITY CLA/CULT. | 0.070 | | | | かなからのした まじんがのな のぎ いまの かなないのよう デーロック | F. C. C. | | | | ARBIENT AIR TEMPERATURE (F) | 65. | : | * | | e i same de la | • | | | | MEAT TAPUT AT PUEL COMBUSTION CATUFAIN) | 0.1437.0 | | | | | 00*9 | | | | FLASH SEAT BELLEASE DISTRIBUTIONS CARNEL | 0.00 | | | | THE PARTY SHAME SHAME SHAME STATES TO SHAME SHAM | | | | | アド・エル ひにゅう しんごのこそ アカロン かりいじひ 内外にい ベルコントライン ひか にじかなられた かつかぶんしんごう ベモービングラミン | 0.0 | | | | CONTRACT BEING CARACTER CARACT | 000 | | | | | | | | | としてものできる ちのまし かんしゅうしゅう しゅうしゅう しょうしゅうしょく じゅうしょう ひかっち ひかっち ひかっち ひかっち しんしょ しょうしょう しょうしょう しょうしょう しょうしょう | الله الله الله الله الله الله الله الله | | | | TALCHEATTON MEAT REQUIRED COTUINED | 0.0 | | | | × | * 0.012
* 1039.0 | | | | THE CALCULATED TOTAL DES ANGLE (OGGRES) - 07.22 | | | ; | | | | | | | ALET GAS TEMPLEATURE (1) | CAS TO SOLTOS | ACTIVE MEAT TRANS | NSFER ARFA
] 1.94 SJ.FT/FT | | Three tours temptative (F) | TO SOL 1 | - | 2.45 SQ.FT/FT | | * 1 | 10 501.105 | | \$ 62.88 | | ひょうさ さ しょうしょうさん ひょうしゅう まっぱっしょう かいしゅう かいしゅう かいしゅう かいしゅう かいしゅう かいしゅう まっぱい ちゅうしゅう まっぱい ちゅうしゅう かいしゅう | 645 TO WALL | CANVECTION) |) 11,25 SQ.FT | | CENSTA CFT) | . 5 | = |) 2.59 SQ.FT/FT | | FUFL CO450491134 (ATG/A18) | SOLJOS TO WALL | | | | | THEODOR THE BALL | L (COMDUCTION) | 3 30.81 FT/FT | | | 1 | | **** | | | | | | | |--|--
--|---|--|---|--------|--------|--------|---| | A 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | - | | - | GASES | | _ | 7746 | | | | (1281) | 7.5 | | | 2 | - 38
- 58 | | O 31 H | 4 7 | | | 9.0 | 10.0 | 2400.00 | 130.0 | 4354,00 | 79.1 | 65.5 | 0.950 | | | | To the second se | | \$60.00× | 165.5 | 0.254.70 | 102.8 | 71.4 | • | • | | | | N 102 | 0000 | 6-729 | 227.00 | 3.6×.0 | 161.1 | | 1.174 | | | 0.7 | 515.6 | £0.00* | 2046.2 | 8354.00 | 1783.7 | 322.9 | 2.594 | 1.770 | | | 2.0 | A STATE OF THE PARTY AND | 2400.00 | 2447.1 | 6354.00 | 1789.1 | 322.2 | • | • | | | • | N 10000 | CO C | 203341 | 8554.00 | 3710.4 | 313.1 | | 1.746 | | | 0.4 | 1,404.7 | ************************************** | C. 100% | 4354.00 | 1753.1 | | | • • | | | | 1566.3 | 24.00 | 1.27.1 | #354.00 | 1760.3 | 312.1 | | 1.74.1 | | | 0.0 | | 2460.00 | 3444 | 6356.60 | 1773.6 | \$20.6 | | 1.775 | | | Whomever the street of str | | 70.00 | 247 | 00.74.6 | 1786.2 | 327.0 | | 1.702 | | | 2 42 | | • • | 140% | 8354.00 | 1799.0 | 323.4 | | • • | | | | 1717.7 | \$ 500.00 | 5436.7 | 6354.60 | 1100.5 | 323.6 | | • | | | 12.4 | 1200.3 | 3499,00 | 14224 | 8354,00 | 1799.0 | 323.5 | | 1.783 | | | | 1405.4 | # # # # # # # # # # # # # # # # # # # | 1984.7 | 8354.00 | 1707.7 | 323.3 | • | • | | | The second of th | | A | | 00 *** | • | 3.636 | • | • | | | A STATE OF THE STA | | 1 | | | | | | | | | | | | | | | | ! | | | | Applications and a first tree was a secondary by the secondary and a | | | 1 1 1 1 1 1 1 | | | | | • | ; | | *************************************** | . M. m. waterstellungsminister and der eine eine eine eine eine eine eine ei | report came can employ | | - | | | | | | | · | | | | | | | | | | | | enther transferent the second of | * | | | | •. | | | | | | | | | | : | | • | | : | | | | | • | the second of th | | | := | | | | | | | | | ! | | | | | | | | | | of house has been dealers and the second of the contract of | . I I homespecialis, selectively , | the state of the state of | e or designation of the second | | | | | | | The real arch . The real architecture are a second | t destroys despite mojetage de parada a page | Compression, series, 164 | | | | | | - | | | | | | | | | | | | | | | in the King Springer I | | | • | | | | | | | | ALL THE R. P. LEWIS CO., CO., CO., CO., CO., CO., CO., CO., | T THE PARTY OF | | | | • | | | : | | |); | 1 | | | | | | | | | | | | | · | | | | | | | Company of the Call Cal | | E '' 1 | • | : . | | | | | | | | . See | *************************************** | : :: :: : : : : : : : : : : : : : : : : | # | ٠ | , | , | | | | | | | | | • | • | • | | | | | der sich i der der der ist mentenskabenste | ** ************ | | | | | | | | | Amendment of the state s | | C | | | | | | | | | | | | 1 | | • | ; | | | | | | | | | | • | • | | i
i | • | | Company of the Compan | 1 . F. R. skillydells, VCSschlausydragener | # # · | 611. 60. 60. 60. 60. 60. 60. 60. 60. 60. 60 |) 1 1 1 1 E | | | | 1 | 1 | 114 | WALL -10- | \$01.10\$ | | MALL | -TO- AMSIENT |
--|-------------|---|-----------------------------------|----|----------------------------------|---------------------|----------------|---|---------------------------------------|-----------------|--------|--------------| | 171. 172. | | | 8491419k | | Selen So | • | | | E PSO | | OCALX | 0.33 | | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | | \$23. | 9 | | Ġ | .\$0\$ | * }\$6. | 5 | œ | 0 | 6 | 171. | | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | 0 | | | | ď: | 1662. | 3 | 1763 | | 000043. | • • | | | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | 0.2 | ~ . | | | ė · | 6047 | **** | . 10775 | | 1705165 | | 447 | | 0. 1117. 1227. 50279. 14154. 0. 17545. 0. 1754 | 327 | | | | 30 | 10001 | 191969 | | | 596747. | ć | 19462. | | 0. 11811 |)
} | ~ 4 | | | | 12637. | 109353. | 40907 | | 141541. | | 16529. | | 1997 1997 19986 1997 1997 1997 1997 1997 1997 1997 199 | | | 10407 | | • | 14333. | 74415. | 25477. | | 26279. | | 17649. | | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | | 9247 | 25635. | | | 11615. | 64732 | 17072 | 40663. | .02.7 | | 1/910. | | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | 0. | | 20001. | .: | | **** | 50055 | .46621 | 20000 | ` | | 14.03. | | 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | 9.0 | 5578 | 17912 | | j
21 | | | 7 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 16352. | | 2500 | 0.0 | | 13503. | • | . | 4 4 4 4 | | 6112 | 12289 | - | | 1.494. | |
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905
1905 | 11.0 | - | 2001 | | > ¢ | | 24.121 | 74.80 | 7569. | | ċ | 18580. | | 1100 1100 1100 1100 1100 1100 1100 110 | 2.5 | | | • | | 1224 | | 1369 | 4261. | | •
• | | | 18972 - 24
18972 - 24
18973 - 18973 - 18979 - 25
18973 25
18 | 30 |] |] | | į | 23.5 | 17700 | 260 | 1613. | •3 | ċ | | | 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6 | • | | | | Ġ | 2692 | 15972. | • | .00 | es [*] | o . | m | | 909 | 30 | | | | | 255¢ | 14517 | 34.3 | -1108. | <i>e)</i> | o · | - | | | | 786 | P. Annual Constitution of | | ;
 | 2535. | 4405 | N N | -12021- | . | ; | • | | | 104 OF W | 647
HFAT 20552 B | | | | | ì. | 1 | i
1 | | | | | | | 1 2 | | ! | i | | | - | | | | | | | | | MAT MALAN AR . T PRETOND A 1 AFT. | | • | | | ī | | | | | | | 1 | | | İ | With the Parish China Control of | parties of points a | | į | | | • | - | | | • | • | | | • | ٠ | į | ŧ | | | | | £ | | | | - | | | | | . 44. | - | | *** | | | 1 | | | | | | 4 | | 1 | • | | | | | | | | | | | | 7 | | • | | | | | | | | | | | 1 | | | | | | | | • | | | | | | | ergapitrasiturus den 2 type - type - team | | | 3 | | | | | | | | | | :
: | ÷ | | | | | - | | | | | | | The second of th | | | | | | | - | | | | | | | The second of th | | 1 | ; | | | | | | | | | | | The second contact to | 1 | | | • | | | ; | | | | | | | The second state of the second | | | | | | | | | | | | • | | A MAN CONTRACTOR OF THE PARTY O | | | | | | | | | • | | | | | | - | | | ; | , | | | • | | | | - | ### ********** INPUT DATA SUMMARY ******** ``` 1.EERU KILN CAPACITY ESTIMATION 2.AF SOIU-#1 2,2/19/95 3,9736.05 4, JLF 5,60,406.8,3,6,0,0/ 6,6/ 06,C 07,SOIL 02 N2 WAT ASH 07,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,100,0/ 08,2400,0,0/ 09,.001,60,0/ 07. WATER 1.0/ 07,0,0,0,0,100,0,0,0,0,0,0,0,0,0,0,0,0 08,29,0,0/ 09:.001:60:0/ 3.0/ 07.AUX1 07,91,9,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0 08,0,0,0/ 08:0:0:0/ 09:18000:60:0/ 27:41/2 3.0/ 07,91,9,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0 10,0,0,89 09,18000,60,0/ 07,FUEL1 1.0/ 07,91,9,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0/ 08,306,010/ 08+306+0+0 09+18000+60+0/ 2-0/ 07,FUEL2 2.0/ 07,91,9,0,0,0,0,0,0,0,0,0,0,0,0,0,0/ 08:0:0:0/ 09,18000,60.0/ 10,0,406.3,3,.29689,1,100,60,.01,0,45,100/ 10, 15,2200,405.8,3,.5,1,50,60,.01,0,50,50/ 15, AUX2 ``` JOB NO 9736.05 :AF SOIU-\$1 ENGINEER: JLF (60.0 DEG F 1 14.696 PSI) 2/18/85 PAGE 1 ## I. FUEL TO PRIMARY BURNER | FUEL NAME | ******* | ********** | ********* | ###### COH | PONENT FLOW | TO FURNACE | ************************ | |-----------|---------|---|-----------|------------|-------------|------------|--------------------------| | | CARBON | HYDROGEN | OXYGEN | NITROGEN | WATER | ASH | | | SOIL | | *************************************** | | | | | | | PERCENT | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 100.000 | | | POUNDS | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2400.000 | | | LB-HOLE | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | WATER | | | | | | | | | PERCENT | 0.000 | 0.000 | 0.000 | 0.000 | 100.000 | 0.000 | | | POUNDS | 0.000 | 0.000 | 0.000 | 0.000 | 29.000 | 0.000 | | | LB-HOLE | 0.000 | 0,000 | 0.000 | 0.000 | 1.610 | ŏ.ŏŏŏ | | | FUEL1 | | | | | | | | | PERCENT | 91.000 | 9.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | POUNDS | 278.460 | 27.540 | 0.000 | 0.000 | 0.000 | 0.000 | | | LB-MOLE | 23.184 | 13.661 | 0.000 | 0.000 | 0.000 | 0.000 | | | | 201201 | 101001 | ***** | 0.000 | 0,000 | 01000 | | | TOT FUEL | | | | | | | | | POUNDS | 278.460 | 27.540 | 0.000 | 0.000 | 29.000 | 2400.000 | | | LB-HOLE | 23.184 | 13.661 | 0.000 | 0.000 | 1.610 | 0.000 | | | (| 60.0 REG F 1 | 14.696 PSI) | 2/18/85 | PAGE | 2 | |---|--------------|-------------|---------|------|---| | | • | | | | | 0.297 5.596 | JOB NO 9736.05 :AF SOIU-#1 | JOB | ИŪ | 9736.05 | :AF SOI | U-#1 | |----------------------------|-----|----|---------|---------|------| |----------------------------|-----|----|---------|---------|------| RAD LOSS OVERALL TOTAL | JOB NO 9736.05 :AF SOIU-#1 | ENGINEER: JLF | (| 60.0 REG F 1 | 14.696 PSI) 2/18/8 | |---|---|---|---|--------------------------------------| | * PRIHARY BURNER HEAT AND | D MATERIAL BALANCE | | | | | **** HEAT IN ****
FUEL SOIL
FUEL WATER
FUEL FUEL1 | TEMP DEG F
60.000
60.000
60.000 | LRS / HR
2400.000
29.000
306.000 | BTU / LR
0.001
0.001
18000.000 | HH RTU/HR
0.000
0.000
5.508 | | DRY AIR
AIR HUH. | 60.000
60.000 | 8284.038
82.840 | 0,000
1059 .90 0 | 0.088
0.000 | | OVERALL TOTAL | 0.000 | 11101.879 | | 5.596 | | **** HEAT OUT **** | LB-HOLES | LBS / HR | BTU/LB | HH BTU/HR | | FLU GAS OUT: 1777.83 DEG F CO2 H20 N2 AIR (XS) TOTAL FLU GAS | 23,184
19,869
113,563
143,125
299,740 | 1020.340
357.952
3181.568
4142.019
8701.879 | 461.733
1935.832
457.803
447.551 | 0.693 | | SOLIDS OUT BOTTOM:
ASH
INERT | 0.000
0.000 | 2400.000
0.000 | 343,567
343,567 | | 11101.879 299.740 III. FUEL TO SECONDARY BURNER Section of the sectio | FUEL NAME | CARBON | HYDROGEN | EXXXXXXXX
QXYGEN | #####
NITROGE | COMPONENT FLOW
N WATER | TO FURNACE ASH | ************************ | |----------------------------|-------------------|-----------------|---------------------|------------------|---------------------------|----------------|--------------------------| | FUEL2
PERCENT
POUNDS | 91.000
0.000 | 9.000 | 0.000 | 0.00 | | 0.000 | | | LB-HOLE | 0.000 | 0.000 | 0.000 | 0.00 | | 0.000 | | | AUX2 | | | | 4.44 | | | | | PERCENT
POUNDS | 91.000
356.929 | 9.000
35.301 | 0.000
0.000 | 0.00 | | 0.000
0.000 | | | LR-HOLE | 29.717 | 17.510 | 0.000 | 0.00 | 0.000 | 0.000 | | | TOT FUEL
POUNDS | 356.929 | 35,301 | 0.000 | 0.00 | 0.000 | 0.000 | | | LB-HOLE | 29.717 | 17.510 | 0.000 | 0.00 | | 0.000 | | | JOB HO 9736.05 :AF SOIU-\$1 | ENGINEER: JLF | . (| 60.0 DEG F 1 | 14.696 PSI) 2/18/8 | |--|---|--|---|-----------------------------| | IV. SECONDARY BURNER HEAT AN | D NATERIAL BALANCI | | | | | ***** HEAT IN *****
FUEL FUEL2
FUEL AUX2 | TEHP DEG F
60.000
60.000 | LBS / HR
0.000
392.230 | BTU / LB
18000.000
18000.000 | MM BTU/HR
0.000
7.060 | | PRIM. FLU GAS | 1777.833 | 8701.879 | | 4.474 | | DRY AIR
AIR HUM. | 60.000
60.000 | 7963.846
79.638 | 0.000
1059.900 | 0.000
0.084 | | OVERALL TOTAL | 9.000 | 17137.593 | | 11.619 | | ***** HEAT OUT **** | LB-HOLES | LBS / HR | ŖTU/LB | KM BTU/HR | | FLU GAS OUT: 2200.00 DEG F CO2 H20 N2 AIR (XS) TOTAL FLU GAS | 52.901
41.799
259.127
234.854
588.681 | 2328,209
753,055
7259,694
6796,634
17137,593 | 593.726
2189.468
581.862
568.466 | 4,224 | | SOLIDS OUT BOTTOM: ASH INERT | 0.000
0.000 | 0.000 | 428.000
428.000 | 0.000
0.000 | | RAD LOSS | | | | 0.500 | | NUFRALL TOTAL | 588.681 | 17137.593 | | 11.619 | ###
V. PRIHARY BURNER AIR SUMMARY | | | ###### DXYGEN | ****** | ***** NITROGEN | ***** | |----------------------|---------------------------------|-------------------------------|-----------------------------|--------------------------------|-------------------------------| | TOTAL
THEORETICAL | LRS AIR
8284.038
4142.019 | POUNDS
1920.903
960.451 | LB-HOLE
60.028
30.014 | POUNDS
6363.136
3181.568 | LB-HOLE
227.125
113.563 | | TOT - THEO. | 4142.019 | 960.451 | 30.014 | 3181.568 | 113.563 | PERCENT XS AIR FOR PRIMARY BURNER = 100.00 ### VI. SECONDARY BURNER AIR SUMMARY | | | ***** OXYGEN | 1111111 | ##### NITROGEN | 111111 | |----------------------|----------------------|----------------------|------------------|----------------------|--------------------| | | LBS AIR | POUNDS | LR-HOLE | POUNDS | LR-HOLE | | TOTAL
THEORETICAL | 7963,846
5309,231 | 1846.657
1231.104 | 57.708
38.472 | 6117.189
4078.126 | 218.346
145.564 | | TOT - THEO. | 2654.615 | 615.552 | 19.236 | 2039.063 | 72.782 | PERCENT XS AIR FOR SECONDARY BURNER = 50.00 # VII. TOTAL AIR TO PRIM. AND SEC. BURNERS | | | ***** OXYGEN | ***** | ***** HITROGEN | 111111 | |----------------------|----------------------|--------------------|--------------------|---------------------|--------------------| | 70741 | LBS AIR
16247.884 | POUNTS
3747,559 | LB-MOLE
117.736 | POUNDS
12480.325 | LR-MOLE
445.471 | | TOTAL
THEORETICAL | 9451.250 | 2191.356 | 68.486 | 7259.694 | 259 - 127 | | TOT - THEO. | 6796.634 | 1576.004 | 49.250 | 5220.631 | 186.345 | TOTAL PERCENT XS AIR = 71.91 ### VIII. GAS FLOW RATES | STREAN
1 PRIN OUT | Tenperature
(Deg F)
1777.833 | PRESSURE
(PSI)
14.678 | ACFN
9172.188 | |----------------------|------------------------------------|-----------------------------|------------------| | 2 SEC OUT | 2200.000 | 14.660 | 19101.663 | | PRIN AIR | 60.000 | 14.696 | 1810.575 | | SEC AIR | 40.000 | 14.696 | 1692.457 | # STATISTICAL DATA - 11A PARAMETERS USED IN REGRESSION ANALYSIS LISTED BY SOIL TYPE - 11B PARAMETERS USED IN REGRESSION ANALYSIS LISTED IN ORDER OF INCREASING IVP PARLOW IN IS WIND OF METAESSIAN ANN VES LISIED IN MAKE OF SAUL 1975. | | • | |---------------------------------------|---| | £ | 22.72
24.72
24.72
24.72
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
24.73
25.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73
26.73 | | DX JEE | 135 154
135 154
154
154
154
154
154
154
154
154
154 | | X4 | 1918-011 [1] 404-15-761 1-2 404-15-761
1-2 404-15-761 1-2 404-15-7 | | * | 2.45.2
1811.2
1811.2
1811.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
1812.2
18 | | tour | | | | 6.5322
6.23417
6.23417
6.23417
6.23418
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.1134
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344
6.11344 | | (LEA) | 14. 14. 14. 14. 14. 14. 14. 14. 14. 14. | | 2 | | | ε | 0.00 215 0.0 | | 3 | 2.6531
2.6531
2.6531
2.6533
2.6633
2.6642
2.6643
2.6633
2.6633
2.6633
2.6633
2.6633
2.6633 | | Ē | 13.00 PER | | • | 2000 | | TIP T | 200
200
200
200
200
200
200
200
200
200 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 25-2-25-25-25-25-25- | | Reminst
temperature
(T) | 克迪尔克尔克克克尔沙里 亚亚巴尔 | | SMCOMC & | ************ | | Sell
Hentitication | *************************************** | 19 - Major (rection of 2.3.) B-1033 18 - 1-1930 of 19 180 - 1-29, of 19 180 - 1-29, of 19 MARKES WHEN THE MICHAEL STATE AND THE COLUMN TO AND THE COLUMN | Sall
Sent (fice) len | 3 | ΪĒ | | = | • | È | 3 | ŧ | £ | ŝ | 3 | IBOAL | £ | 3.00 S.40 | 3 | | |-------------------------|------------------|----|--------------|---|--|---
---|--------------|---|---|---|-------|---------------------------------------|--|---|-------------------| | -545-4-554-45-544 | TESTITUTE TESTES | | ************ | | SES AND TO SECURE | | 1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00% | | | | 1. 25 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | ### ################################## | | PASSETTE TELEFORM | | | | | Pi ili ; | | da)
teperad ofic tellial connectation | 1 | | and codifies | | | | | · · · · · · · · · · · · · · · · · · · | | | !! |